[image: image1.jpg]novative Solutions. W

Training – Software LAR Contract

Non-Mandatory

SP-09-0208

SHI provides three types of training to our customers in regards to deliverables-based services engagements: Knowledge Transfer, Technical or Administrative Training and End User Training.

SHI provides customized training and also works directly with the manufacturer to obtain product specific training for customers with an identified need. Many manufacturers offer both complementary and fee-based training for their products via classes at training centers and through computer based learning on-line.
SHI has also developed relationships with a variety of education and training partners that can provide customized training classes and packages to meet any need. Trainings can be customized for the individual client and other options are standard trainings delivered by one of SHI’s dedicated training partners. Delivery of the training can take place in a standard lab/classroom setting, via a live webcast(s), or via a recorded webcast(s).
See pricing sheets for training discounts.

Please contact David Rounds for more information regarding training opportunities.

David Rounds

(512) 732-8024
David_rounds@shi.com

Value-added services (NO COST) – Software LAR Contract

Non-Mandatory

SP-09-0208

License Agreement Services

Detailed & Accurate License Tracking:
· Additionally, Maintenance Expiration Dates are tracked, to give prompt, pro-active notification to the State for Maintenance Renewal purposes.
Reporting:
SHI provides for Volume Purchase Agreement specific reports. These reports can be run individually for each program, or combine all of your organization’s volume license agreements.

· Global Summary - Summarizes all of the purchases under a particular agreement(s).

· Organizational Summary - This report provides part number purchase summary based upon business unit, location, or other customer defined entity.

· Program Statement - This report provides detailed information on all transactions for the programs selected.

· VPA Milestone—provides a summary of your purchases for contract milestone comparisons—by point value, quantity, or dollar value, depending upon your contract terms.

Automated License Confirmation:
SHI Asset Management Solutions
· Best Practices Assessment

· Install Position

· License Position

· Gap Analysis

· Audit Support

· Software Allocation/Redeployment Tools

License Management System
Our Software Licensing Center will create Licensing Documents that pertain to your Licensing Agreements. The information will include the agreement numbers; enrollment numbers; the program, level, and pools associated with the contract; agreement start date; agreement end date; and any anniversary dates with the actions that must be taken on the anniversaries.

License Allocation System

The License Allocation System was created to provide our customers with a tool for managing the allocation of licenses purchased under “Enterprise-type” Agreements. This software asset management tool will break down license allocations by organizational levels as well as geographic regions providing you with a comprehensive view of where the licenses reside, as well as what licenses are available for allocation.

License Redeployment Management Service (LRMS)

The SHI LRMS program is designed to help our customers save money by eliminating the purchase of additional licenses by redeploying unused licenses that are currently available.

Licensing Consulting Services

· Evaluation of the options Available

· The SHI HELP Center - Representatives are available to assist your Account Representatives and the State with questions regarding your licensing agreements.

· SHI Licensing Executives/Product Champions- are not only an integral part of the Evaluation Process, but are also available to assist the customer with understanding your current agreements, assisting you with negotiating the renewals, and to provide training to State employees about the benefits of your agreements and the how to purchase from them.

Lifecycle Management

· Maintenance Renewal

· Enterprise Agreement True-Up

· On-line Survey of End users
· $0.00 SKU—SHI is able to “process” orders for licenses that are already owned under your Enterprise Agreement
· License Allocation System
Product Fulfillment

· Licensing - Many customers require a deliverable with all purchases and most Volume License Agreements do not meet this need. While some licensing programs, Microsoft Select, offer a web site where customers can obtain proof of purchase, SHI understands that some customers need more. We have established a service through which we will provide automatic license confirmations, with customer PO number, to our customers. At the time of order placement, your Inside Sales Representative can enter the Email address of the end user (or other representative within the State who should receive the license confirmation, i.e. IT Manager). SHI’s systems will automatically send the license confirmation to that Email address. Many of our customers use this service to “receive” the product, so the accounting department can pay the invoice or to hold on file as a back-up copy of their proof of license. The license confirmation is sent within 4 hours of order processing.
· Electronic Software Distribution Options
· Electronic Media
· Electronic Application Distribution (EAD
· Deliverables—Shrink-wrap Software/Media/Documentation
Deployment Planning
SHI will provide a Deployment Plan or Enterprise Transition Plan for EA and Select Agreements. In keeping with SHI’s policy to treat each entity within the State as an individual customer with unique needs, we offer a customized licensing approach. For example: migrating licenses from Select into an

EA to fully realize cost savings, gain additional benefits, and to standardize on specific technology. Please contact your Account Executive for details.
Communication & Training Plan

Trainings, including license program training, product release announcements, and the benefits of entering into licensing programs, etc, are typically run via live meeting whenever needed. These are recorded for customers who are not able to attend, but would like to listen to the training at their convenience. SHI also provides custom word and power point documentation upon request.

Seminars—SHI frequently hosts events for many Software Publishers who are showcasing their new and innovative technologies for customers. Information about these events are communicated to customers through e-mails, newsletters and posted articles on the SHI.com website. SHI has had tremendous success hosting tele-seminars and web-seminars for our customers.

Product Training—The State may also have access to training vouchers or benefits through the purchase of any of their large volume licensing agreements such as Microsoft and others that SHI can help activate and inform State staff of these options to meet their needs before turning to fee based options to reduce costs. SHI is vested in helping State in growing in their professional development to maximize productivity and reduce costs both now and for the future.

Deployment Planning Services (SDPS)
· Microsoft Packaged Services SharePoint Deployment Planning Services (SDPS) - SDPS will design a road map for transformation and management of your current collaborative strategies to achieve a successful deployment of Microsoft Office SharePoint Server 2007. SDPS will provide proven tools, technologies, and best practices focused around the value of improved business productivity infrastructure.
The deployment plan provides a comprehensive assessment of the customer’s infrastructure, and recommends a business plan, timelines, and resources for successful technology integration. A Proof of Concept (POC) offering is available for longer SDPS engagements.
SHI and Microsoft provide this service at no cost to qualified customers as a Software Assurance benefit. Packaged Services are offered in lengths of 1, 3, 5, 10 and 15 day engagements and include a fully certified SHI consultant onsite for the length of engagement (3 days and higher).
· Desktop Deployment Planning Services (DDPS) - Desktop Deployment Planning Services introduces tools and practices that can reduce the cost of deployment projects by 30-90%. Services include:
· Strategy Briefing
· Architecture Design Session
· Automation Proof of Concept
Please contact David Rounds for more information regarding value-add service opportunities.

David Rounds

(512) 732-8024
David_rounds@shi.com

Fee-based value-added services –Software LAR Contract

Non-Mandatory

SP-09-0208

Microsoft Assessment Services

Our assessment service provides a comprehensive analysis of your existing environment and provides detailed recommendations on how to best reduce complexity and the associated costs of managing the wide variety of user and group requirements.
Services are available for:

· Microsoft Active Directory

· Microsoft Exchange Server 2007

· Microsoft SQL Server 2007

· Microsoft SharePoint Server 2007

Symantec Enterprise Vault Services

SHI consultants can help you design and deploy—efficiently and cost effectively—the optimal Enterprise Vault solution for your environment.
Symantec BackUp Exec & BackUp Exec System Recover

SHI will assist Client in developing and documenting the Symantec Backup Exec (BE) and/or BackUp Exec System Recovery (BESR) architecture and product configuration standards for the environment.
Product Enablement Services
Our team of top-notch, industry-certified field service engineers can augment your staff capabilities by providing Subject Matter Expert (SME) support in such critical areas as:

· Infrastructure Analysis and Remediation

· Design and Implementation

· Microsoft Active Directory, Exchange, SQL, ISA, Project Server, and most other Microsoft BackOffice products

SHI engineering services are available on an “as needed” basis – by the hour, day or week – and our staff can troubleshoot across multiple platforms.

Multi-Vendor Software Technical Support for all IT Organizations
SHI has developed a series of custom support packages for our Customers to receive advanced Software Technical Support for Microsoft Back Office Products and other leading publishers.

Silver Support Package:

Includes a 1-year, 10-Incident, 7x24 advanced support contract plus a choice of one Microsoft Health Check.

Gold Support Package:

Includes a 1-year, 20-incident, 7x24 advanced support contract plus a choice of one Microsoft Health Check. The Health Check can be performed once every quarter (on the entire installation) within a 12 month period or one time on up to four servers/systems.

Platinum Support Package:

Includes a 1-year, 35-incident, 7x24 advanced support contract plus a choice of one Microsoft Health Check. The Health Check can be performed once every quarter (on the entire installation) within a 12 month period or one time on up to eight servers/systems.

Up to 50 hours of remote engineering design services including architectural and proof-of-concept design reviews.

Root-cause analysis on each reported incident.

A named Technical Account manager.

End User Application and Migration Support
This service delivers immediate “how to” answers for users of Adobe, Corel, IBM, McAfee, Microsoft, Oracle, Symantec and Trend Micro among other applications and devices. Live Support calls are answered by U.S.-based consultants on average in 2 rings or less with approximately 90% first-call resolution.

The turnkey implementation requires limited client resource commitment beyond an initial 30-minute planning conference call that will be coordinated by your SHI account executive.

SHI On-Going Support Services

Whether your support needs are project-based or contingency-driven, short-term or long-term, we can provide a customized outsourced solution.
Our on-going support services include:

· Software Licensing Entitlement and Compliance Assistance
· Break-Fix / Depot Repair

· On-site Staffing/Consulting, Desk side support

· Help Desk Services
· SHI offers full service Tier 1 & Tier 2 helpdesk capability

· Dedicated support technicians

· State of the art Avaya phone system

· Leverages ITIL-compliant service management suite

Deployment Services

The benefits of letting the project managers and field technicians at SHI handle your deployments are clear:

· Project Planning and Project Management

· On-Site Installation Services

· Remote Installation Support

· Software Deployment Services
· Coordinated Deployment Services

· Ancillary Help Desk Support during Deployments

Configuration Services

SHI offers the following configuration services:

· Asset Tagging and Serial Number Capture

· Software Image Loads for Desktops and Laptops

· Integration Services

· Server Builds and NOS Loads

· Custom Labeling and Packaging

· Image Creation and Maintenance

Asset Disposal Services

SHI can help your company cost-effectively dispose of or re-deploy its old technology in a way that not only assures EPA compliance, but also keeps corporate data from being compromised.

Our Asset Disposal services include:
· Software Redeployment
· Asset Disposal

· Asset Retirement

· Data Removal/Destruction

· Employee Purchase Program

· Hardware Redeployment and Resale
· Lease End Management

PRICING
	Service
	
	MSRP
	
	Discount

	
	Architectural Level
	Senior Consultant
	Consultant
	

	Microsoft Assessment
	$330/hour
	$300/hour
	$250/hour
	40%

	Symantec EV
	$330/hour
	$300/hour
	$250/hour
	40%

	Symantec Backup Exec
	$330/hour
	$300/hour
	$250/hour
	40%

	Product Enablement
	$330/hour
	$300/hour
	$250/hour
	40%

	End-User App/Migration
	$330/hour
	$300/hour
	$250/hour
	40%

	Deployment
	$330/hour
	$300/hour
	$250/hour
	40%

	Multi-vendor Software Support
	Silver
	Gold
	Platinum
	30%

	
	$21,833.90
	$53,222
	$115,519.25
	

	Training
	5-day Course
	Classroom/Instructor Led
	CD
	50%

	
	$2000/person
	$20,000/10-people
	N/A
	

	SHI On-going Services
	Price to be determined based on the scope of work.
Please contact your Service Executive.
	40%

	Configuration
	Price to be determined based on the scope of work.
Please contact your Service Executive.
	40%

	Asset Disposal
	Price to be determined based on the scope of work.
Please contact your Service Executive.
	40%

Please contact David Rounds for more information regarding value-add service opportunities.

David Rounds

(512) 732-8024
David_rounds@shi.com

