

The Art of Tech Support

John Abbott College

How to Work with Vendor Support

M. E. Kabay, PhD, CISSP
Director of Education, NCSA
President, JINBU Corp

Copyright © 1997 JINBU Corp.
All rights reserved

ATS 5A - 1


VENDOR RELATIONS

- Establishing Constructive Relationships
- Hardware Support
- Software Support
- Cooperative Problem Resolution

ATS 5A - 2

Establishing Constructive Relationships

- Avoid the bleeding edge
- Don't buy on price alone
- Evaluate / select your sales contact from vendor
- Determine corporate liaison to vendor
- Specify all commitments in the contract
- Do not tolerate illegal or unofficial deals
- Never buy under pressure
- Include time limits and penalties in contract
- Write down details of meetings and distribute minutes to all participants


ATS 5A - 3

Hardware Support

- Vendor
- 3rd-party
- Self

ATS 5A - 4

Hardware Support

Vendor:

- High expertise
- Up-to-date training
- Higher cost (10-15% of purchase cost / yr)

ATS 5A - 5

Hardware Support

3rd-party:

- Lower cost (~33% cheaper than vendor)
- Suitable for established / obsolete equipment
- Get references from customers
- Require 3rd party support to pay vendor charges as part of contract
- Contact your vendor to be sure you will receive first-class service if you need it

ATS 5A - 6

Hardware Support

Self:

- Suitable for large installations
- Train your own technician
- Hire a vendor technician -- with permission
- For old equipment, buy spares on used market
- Permits high availability, short response time

ATS 5A - 7

Software Support

- Vendor responsibilities
- Client responsibilities

ATS 5A - 8

Software Support

Vendor Responsibilities

- Define levels of support unequivocally
- Source code in escrow
- Provide user-group contacts
- Offer alternative sources of info
 - Fax-back service
 - Phone-in consulting service
 - Priority service
 - CompuServe/AOL/Prodigy support
 - Internet-based support or BBS

ATS 5A - 9

Software Support

Client Responsibilities

- Identify a specific problem-manager
- Characterize each problem
- Isolate bug and reproduce if possible
- Research in documentation before calling
- Provide full information to vendor support team
- Document problem resolution in detail

ATS 5A - 10

Cooperative Problem Resolution

- Records are important
- Problem database design
- Problem database usage
- Escalation
- Multi-vendor problems

ATS 5A - 11

Cooperative Problem Resolution

Records are Important

- Share information among responsible staff
- Prevent thrashing
- Speed resolution
- Micro or network-based
- Enhance credibility with vendor staff
- Keeping consistent records may play role in legal battles

ATS 5A - 12

Cooperative Problem Resolution

Problem database design

KEY: PRI

WHEN: WHO:

BY: WHAT:

OK: PHONE: FAX:

NOTES:

ATS 5A - 13

Cooperative Problem Resolution

Problem database usage

- Don't use abbreviations in WHO and WHAT fields
- Keep it short
- Integrate correspondence if messages are short
- Refer to longer documents by name and path
- Track dates and times
- Mark action items clearly
 - e.g., use -> and CAPITALS for action items

ATS 5A - 14

Cooperative Problem Resolution

Problem Escalation

- Keep support-line calls open until problem solved
- Obtain vendor escalation schedule
- Insist on proper escalation
- Keep your own upper management informed at every step
- Contact user networks for extra help and insight
- Meetings: high positions and equal levels
- Openly contact the vendor's competition
- Involve legal staff as last resort

ATS 5A - 15

Cooperative Problem Resolution

Multi-Vendor Problems

- Finger-pointing degenerates into deadlock
- Arrange meeting of vendor representatives
- Use external consultant if necessary
- Provide transcript of meeting notes to all participants
- Define tasks and deadlines cooperatively
- May be able to assign responsibility to one vendor for a fee

ATS 5A - 16

Lab Exercise:

- Lecture from professional technical support expert
- Please ask questions! This is a valuable opportunity for you to learn from an experienced tech support specialist
- Take notes on your experience for credit
- Report key findings

ATS 5A - 17

Homework: Readings in Wilson's text

- Reread Chapter 1, "Manufacturer Support"
- Answer all the review questions from the instructor
- Submit all your homework after the quiz at the start of lecture 6

ATS 5A - 18