

VEM sistemi

Welcome kit dei servizi VEM
modalità di attivazione e di gestione delle chiamate

Argomenti

Introduzione

- 1 -I servizi di VEM Sistemi
- 2 -Struttura dell'area dedicata al supporto clienti
- 3 -Ticket, priorità ed escalation
- 4 -Modalità di accesso al NOC e ai servizi di Back Office
 - Web
 - Telefono in orario lavorativo
 - Skype
 - E-mail
 - Fax
 - Accesso al di fuori dell'orario lavorativo (reperibilità)
 - Modalità di accesso ai servizi di Back Office
- 5 -Persone autorizzate ad aprire richieste di assistenza
- 6 -Feedback

Introduzione

La filosofia che ci spinge a creare sempre nuovi servizi e nuove soluzioni è quella di cercare di **anticipare** le richieste del mercato. Abbiamo così sviluppato due famiglie distinte di servizi: **net.services** e **on.services**, che permettono di fornire una soluzione completa. Tali servizi si basano sul NOC e su MyVEM.

Network Operation Center - NOC

L'erogazione dei servizi (sia degli on.services che dei net.services) viene gestita dal NOC di VEM sistemi che, grazie alla competenza di sistemisti specializzati ed avvalendosi di avanzati strumenti informatici, è in grado di fornire assistenza anche per i casi più critici e di garantire gli interventi secondo i tempi e le modalità definite contrattualmente.

Il NOC è un punto di riferimento sicuro, al quale affidare serenamente la gestione dei vostri sistemi, consentendo al vostro staff IT di concentrarsi sulle attività mission critical.

Per la gestione dei casi il NOC utilizza un sofisticato sistema di call management composto da diversi strumenti ed in particolare un programma di call tracking in grado di registrare tutte le informazioni necessarie e utili quali la priorità, l'escalation, il log di diversi dati, tra cui i cambi di stato e di owner, tutte le informazioni fornite dal Cliente e le attività svolte dai tecnici di VEM sistemi.

Tutto quanto registrato all'interno del programma di call tracking può essere consultato dai Clienti in tempo reale all'interno della sezione Help desk di **myvem.com**, l'area servizi di VEM sul web.

MyVEM

Non dovendo predisporre nulla presso il cliente, l'attivazione dei servizi net.services è estremamente rapida e non richiede lunghe fasi implementative, riducendo notevolmente il tempo normalmente necessario per iniziare ad utilizzare servizi analoghi.

Per consentire agli utilizzatori la massima praticità di utilizzo, VEM sistemi ha creato all'interno del proprio sito web, **www.vem.com**, un'area dedicata ai servizi denominata **myvem**.

Attraverso myvem, non solo il cliente può fruire di tutti i net.services automatici, ma anche aprire e controllare la gestione delle richieste tecniche e sistemistiche nell'ambito dei servizi di assistenza.

Fedele alla propria filosofia di massima trasparenza, VEM sistemi pubblica infatti su **myvem** gli stessi dati che sono visibili agli operatori del proprio NOC fornendo quindi al cliente la possibilità di consultare in tempo reale lo stato delle richieste ed il rispetto dei livelli di servizio.

myvem è un prezioso strumento che consente ai clienti di monitorare, interrogare e gestire in modalità protetta le proprie infrastrutture, 24 ore su 24, 7 giorni su 7, ovunque si sia.

Riuscire a vedere dentro ai propri sistemi è il metodo migliore per controllarne lo stato e le performance: dispositivi di rete, applicazioni, client, dispositivi di sicurezza, telefonia IP e reti wireless sono comodamente gestibili da un unico pannello di controllo.

Diversi strumenti grafici consentono un'immediata percezione dello stato di funzionamento di moltissimi aspetti dei sistemi e l'intervento su ogni singolo componente.

Un ripristino tempestivo dell'operatività in caso di problemi, una documentazione completa dell'infrastruttura, un'informazione tempestiva sul suo stato di salute, il controllo del parco pc, sono tutti aspetti indispensabili per la gestione ottimale di una rete, che i **net.services** rendono facilmente ottenibili e che, grazie a **myvem**, diventano anche facilmente consultabili.

1 - I servizi di VEM Sistemi

Per maggiori dettagli si consiglia la consultazione della sezione Servizi del sito www.vem.com.

I **net.services** si dividono in **servizi di assistenza** e **servizi automatici**.

Grazie ai **servizi di assistenza** viene fornito ai clienti un supporto tecnico sistemistico di alto livello, seppur solo di tipo **reattivo**, a differenza dell'altra grande famiglia di servizi VEM - gli **on.services** - che è invece caratterizzata dalle attività gestite in maniera **preventiva e proattiva**.

Tipologia di servizi

- **net.assistance** - dedicato al troubleshooting di guasti o malfunzionamenti degli apparati di rete con interventi on-site per il replacement;
- **net.sys** - dedicato alle attività sistemistiche di configurazione ed amministrazione degli apparati di rete e delle server farm;
- **net.watch** - dedicato al monitoraggio e controllo da remoto di reti geografiche, reti locali, server e più in generale di qualsiasi apparato che risponda a interrogazioni SNMP standard;
- **net.config** - dedicato alla gestione e al salvataggio della copia di backup delle configurazioni software e hardware degli apparati di rete;
- **net.inventory** - dedicato al Software & Hardware Asset Management;
- **net.map** - dedicato al Cabling Management e alla documentazione delle infrastrutture di rete;
- **net security & control** - dedicato alla manutenzione dei sistemi quali antintrusione, controllo accessi, rivelazione incendi, videosorveglianza, domotica e supervisione integrata.

Gli **on.services** sono una famiglia di servizi costruita per garantire tutto quanto necessario per trarre il massimo beneficio dalle infrastrutture ICT. Negli **on.services** una stretta **sinergia** tra system engineer qualificati, avanzati strumenti informatici e un ampio portafoglio di servizi specialistici costituisce la miscela giusta per garantire continuità di servizio e alta affidabilità quindi, in ultima analisi, efficienza e qualità.

Erogati secondo il modello del co-sourcing, in cui il Cliente mantiene la governance dei Sistemi mentre VEM si occupa dell'esecuzione di task specifici, gli **on.services** sono un mix di diverse attività ad alto valore aggiunto che vanno dal monitoraggio proattivo, alla gestione degli incidenti, dal supporto sistemistico per l'esecuzione di MACD logici (Moves, Adds, Changes & Deletes), al patch management.

La vera peculiarità degli **on.services**, derivata dalla considerazione che nessun livello di servizio per il ripristino di un malfunzionamento potrà mai essere migliore dell'evitare che il malfunzionamento stesso si presenti, è però **l'esecuzione periodica e schedulata di attività di controllo e gestione**.

Operando con la condizione che i Sistemi siano sempre nella condizione ottimale di funzionamento, si eliminano alla radice le cause di potenziali problemi, migliorando di conseguenza l'efficienza operativa e aumentando notevolmente la produttività.

Al centro degli **on.services**, come di tutti i servizi gestiti, sono **le persone**, con la loro competenza, professionalità, cortesia e disponibilità. Per questo motivo VEM sistemi mette a disposizione un team di system engineer e tecnici pronti a rispondere a ogni esigenza, nel minor tempo possibile.

Tipologia di servizi

La famiglia degli **on.services** comprende 4 servizi, ciascuno con un preciso "scope" tecnologico:

- **on.voice** - dedicato alla telefonia IP;
- **on.server** - dedicato al mondo delle server farm;
- **on.net** - dedicato alle reti LAN/MAN/WAN/WI-FI;
- **on.protection** - dedicato al mondo della sicurezza informatica;

2 - Struttura dell'area dedicata al supporto clienti

La Customer Support Area è la struttura che, sotto la responsabilità del Customer Support Manager, crea e gestisce i servizi di VEM Sistemi.

Essa è articolata in due settori:

- il Software Development che manutiene e aggiorna i servizi automatici attuali e sviluppa
- il software per i nuovi servizi;
- il NOC, Network Operations Center, che eroga i servizi gestiti, garantendo il supporto tecnico 24 ore su 24, 7 giorni su 7.

Il NOC è organizzato per gestire in maniera ottimale le richieste dei clienti; la struttura vede un Front End che riceve le richieste dei clienti, le qualifica e in base alla problematica le indirizza ai Customer Support System Engineer, un gruppo di sistemisti esperti ed altamente qualificati. Tutta l'operatività del NOC è supervisionata da un Duty Manager che ha compiti di coordinamento e di gestione dell'escalation delle problematiche. Il Duty Manager è anche la persona che i clienti possono contattare ove ci siano da gestire situazioni di particolare gravità oppure motivi di insoddisfazione sull'operato del NOC.

In staff al Customer Support Manager opera l'unità Services Back Office che si occupa della gestione amministrativa di tutti i contratti oltre che dello startup e della manutenzione operativa dei servizi automatici. Il Services Back Office è anche il punto di contatto per la richiesta di informazioni sui servizi o per la segnalazione di loro malfunzionamenti.

3 - Ticket, priorità ed escalation

Tutte le richieste di assistenza, indipendentemente da come sono state inoltrate al NOC, sfociano nell'apertura di un ticket che per poter essere gestito deve avere un responsabile e un numero identificativo univoco che ne consenta la tracciatura.

Uno dei compiti del Duty Manager del NOC è preoccuparsi che tutte le richieste vengano prese in carico, qualificate, registrate e gestite nel più breve tempo possibile.

La fase di qualificazione, eseguita dal Front End, riveste grande importanza perché è quella in cui vengono valutati insieme al cliente gli elementi salienti della richiesta ed assegnata una priorità che è indipendente dal livello di servizio sottoscritto contrattualmente, ma che congiuntamente a questo determina l'ordine con cui le chiamate vengono elaborate.

Alcune modalità di apertura delle chiamate consentono al cliente di impostare direttamente la priorità che può essere successivamente modificata dal NOC sulla base delle informazioni ricevute o dell'effettivo stato di criticità rilevato. Al fine di oggettivare il più possibile l'assegnazione delle priorità, è stata adottata dal NOC la seguente classificazione:

Priorità 1: blocco o impatto molto critico sull'operatività del cliente;

Priorità 2: impatto parziale sull'operatività del cliente;

Priorità 3: prestazioni alterate o richieste di modifiche di configurazione/interventi amministrativi.

La completezza delle informazioni fornite all'apertura di un nuovo caso è di grande importanza perché il NOC possa fornire il miglior servizio possibile. All'atto della richiesta di servizio e a seconda della modalità utilizzata, si suggerisce quindi di scrivere o di avere disponibili informazioni dettagliate sul problema rilevato o sull'attività richiesta, l'elenco delle prove effettuate ed il loro esito, eventuali vincoli ed avvertenze.

Altre informazioni che possono essere utili per velocizzare le operazioni di qualificazione ed apertura del ticket sono: il numero del contratto, i riferimenti della persona da contattare per la gestione della chiamata, se diversa dal richiedente, ove applicabile il tipo e la locazione dell'apparato che presenta problemi.

Al fine di poter condividere più velocemente con il NOC queste informazioni, tra le varie possibilità offerte e più avanti dettagliate, è consigliabile che le richieste vengano effettuate tramite myvem. È importante sottolineare che, quale tutela reciproca, il NOC non accetta richieste telefoniche per modifiche di configurazione o per ricevere informazioni sensibili dal punto di vista della sicurezza.

Terminata la fase di qualificazione il caso viene assegnato ad uno dei Customer Support System Engineer che, salvo successive necessità di riassegnazione, lo seguirà fino alla chiusura.

Al fine di garantire il rispetto dei livelli di servizio, i ticket sono costantemente monitorati e, ove necessario, viene innescato il processo di escalation che ha l'obiettivo di garantire che vengano sempre fornite l'attenzione e le risorse necessarie alla risoluzione/esecuzione di quanto richiesto.

L'escalation è contemporaneamente di due tipi: tecnica e funzionale. Quella tecnica, volta a garantire che al singolo caso siano dedicate le competenze necessarie, viene effettuata in prima battuta internamente a VEM Sistemi, ma può successivamente coinvolgere il supporto tecnico del produttore interessato.

Quella funzionale è invece volta a mantenere informate le competenti figure di VEM Sistemi nel caso i ticket non raggiungano uno stato di risoluzione entro certe tempistiche.

Le notifiche dell'escalation interna vengono gestite in automatico dal sistema di tracking delle chiamate ed il cliente può verificarle direttamente consultando l'intervento nell'area Help Desk di myvem, secondo le modalità più avanti descritte.

4 - Modalità di accesso al NOC e ai servizi di Back Office

Al fine di garantire la massima flessibilità, viene consentito di entrare in comunicazione con il NOC in svariati modi, alcuni operativi H24, altri solo nel normale orario lavorativo, dal lunedì al venerdì, esclusi i giorni festivi. Le richieste dei clienti verranno elaborate negli orari previsti dai propri profili contrattuali.

Web

Le richieste di assistenza possono essere aperte all'interno della sezione Help Desk di myvem, dalla quale è possibile anche consultare in tempo reale i dettagli dei ticket in corso di esecuzione, esprimere un giudizio sulla loro gestione e interrogare l'archivio storico.

L'accesso alla sezione Help Desk è concesso gratuitamente ai possessori di un contratto di assistenza net.sys o net.assistance e necessita di una abilitazione specifica che può essere richiesta al Services Back Office.

Una nuova richiesta effettuata via web attiva automaticamente due azioni:

- viene generato, all'interno del programma di call tracking, un nuovo intervento;
- viene inviata una e-mail di conferma dell'avvenuta apertura del nuovo intervento in cui vengono riportate diverse informazioni utili, tra cui l'identificativo numerico univoco di 4 cifre che consente successivamente di poter contattare direttamente il System Engineer che ha in carico la richiesta.

La sezione Help Desk consente di interrogare, filtrandoli attraverso la selezione di più criteri, sia gli interventi in fase di gestione che lo storico degli interventi chiusi. I dati visualizzati sono gli stessi disponibili al NOC in quanto la base dati è unica e la visualizzazione sul web non è altro che il frutto di una query costruita dinamicamente sulla base delle impostazioni effettuate. La visualizzazione di dettaglio degli interventi mostra i seguenti dati: il nome di chi ha aperto il caso, il numero identificativo, la data e l'ora di apertura, la descrizione della richiesta avanzata, il tempo massimo per il call back, il tempo massimo per l'esecuzione dell'intervento richiesto, lo stato, il nome del System Engineer proprietario del caso, l'indicazione dell'escalation effettuata all'interno di VEM Sistemi, la priorità assegnata al caso (l'impostazione iniziale viene effettuata dall'utente durante l'apertura sul web), la descrizione dettagliata delle azioni eseguite dal NOC e altro ancora.

Telefono in orario lavorativo

La gestione dell'instradamento delle chiamate è automatizzata e permette un accesso diretto al NOC, grazie ad un **codice cliente** di 6 cifre che viene assegnato a tutti i titolari di un contratto di servizio. Telefonando al numero di VEM Sistemi, **0543 725005**, viene offerta la possibilità di parlare con il NOC oppure con il centralino.

Come illustrato dettagliatamente nel diagramma di flusso seguente, scegliendo di parlare col NOC viene richiesto di digitare, tramite la tastiera del telefono, il proprio **codice cliente**.

Dopo che ne è stata verificata la validità, vengono offerte due possibili scelte:

- aprire una nuova richiesta di supporto - in questo caso la chiamata viene inoltrata al Front End che eseguirà la qualificazione del problema e aprirà un nuovo ticket assegnandogli un numero identificativo univoco e l'appropriata priorità;
- parlare con il System Engineer responsabile di un ticket già aperto - in questo caso viene richiesto di digitare il numero di 4 cifre che identifica l'intervento, in modo da consentire al sistema di individuare il nome del responsabile del ticket e di inoltrargli la chiamata.

Al fine di ottimizzare la gestione della telefonata riducendo eventuali tempi di attesa, viene consentito in diversi punti di lasciare un messaggio vocale che il sistema inoltrerà direttamente alla voice mail dell'interessato dandogliene immediata visibilità.

In caso di difficoltà sarà sempre possibile accedere al centralino.

Skype

È possibile effettuare chiamate vocali verso il NOC utilizzando Skype, il client VOIP Internet attualmente più diffuso, cliccando sull'icona "Call me!", all'interno di myvem, o direttamente all'ID Skype del NOC: **vemnoc**.

Grazie ad un apposito gateway, la chiamata viene gestita come una normale telefonata diretta al NOC e di conseguenza, bypassando la scelta tra centralino e assistenza, viene richiesto di digitare direttamente il **codice cliente** di 6 cifre.

È importante sottolineare che a causa delle caratteristiche di Skype viene restituito un segnale di linea libera anche quando tutte le connessioni gestibili dallo Skype gateway sono occupate.

E-mail

Il recapito e-mail del NOC è support@vem.com. Questo indirizzo va indicato nel campo “Destinatario” per l’apertura di nuove richieste di assistenza, mentre per la gestione di casi già aperti nel campo “Destinatario” va indicato l’indirizzo del responsabile del ticket e support@vem.com va indicato nel campo “Copia Conoscenza”. Le e-mail inviate direttamente a support@vem.com vengono gestite dal Front End che provvede ad effettuare la qualificazione della richiesta e l’apertura di un nuovo ticket.

Fax

Il recapito fax del NOC è **0543 725277**. I fax ricevuti vengono protocollati ed inoltrati al Front End del NOC ove vengono processati insieme alle altre richieste.

Per velocizzarne la gestione, è preferibile che i fax vengano compilati sulla base di un template, disponibile in formato elettronico, che può essere richiesto al Services Back Office.

Accesso al di fuori dell’orario lavorativo (reperibilità)

Al di fuori del normale orario lavorativo gli operatori del NOC possono essere contattati esclusivamente tramite telefono cellulare ai numeri che vengono comunicati successivamente alla sottoscrizione del contratto di assistenza.

Casi aperti fuori orario lavorativo via web, e-mail o fax verranno presi in considerazione solo il successivo giorno lavorativo.

Modalità di accesso al Services Back Office

Il Services Back Office è contattabile telefonicamente al numero telefonico **0543 725005** oppure via e-mail all’indirizzo backoffice@vem.com.

5 - Persone autorizzate ad aprire richieste di assistenza

Le persone abilitate ad aprire richieste di assistenza tecnica e sistemistica sono indicate dal Cliente e specificate all’interno del contratto di servizio. Eventuali successive variazioni, in aggiunta o diminuzione, devono essere richieste “formalmente” all’unità Back Office via e-mail all’indirizzo backoffice@vem.com oppure via fax al numero 0543 725277.

Per ciascun nuovo nominativo devono essere comunicati obbligatoriamente: cognome, nome, indirizzo e-mail, numero del telefono fisso e/o del cellulare.

Se si desidera che lo stesso utente sia abilitato ad aprire e consultare le richieste anche via web, attraverso myvem, è necessario specificare anche lo **user id** che si desidera utilizzare per l’accesso. La password, necessaria per completare il login, viene comunicata all’attivazione dell’utente e si consiglia di modificarla il prima possibile.

6 - Feedback

VEM Sistemi è da sempre attenta al livello di soddisfazione dei propri clienti, in particolare per quanto riguarda i servizi offerti. Per questo motivo, per un periodo di 10 giorni dopo che un ticket è stato chiuso è possibile fornire un feedback su come il NOC lo ha gestito, sotto diversi punti di vista: dalla cortesia alla competenza, dalla rapidità all’efficacia della soluzione. Questi feedback sono periodicamente analizzati e forniscono informazioni preziose per pianificare investimenti in persone e mezzi e continuare così a migliorare la qualità del supporto erogato. La compilazione, che si effettua nell’area help desk e richiede solo pochi minuti, comporta per ciascuna domanda di esprimere un giudizio da “Molto Soddisfacente” a “Molto insoddisfacente” semplicemente cliccando sul relativo pulsante. I giudizi forniti rimangono associati all’intervento e sono quindi consultabili successivamente.