Description du service Business Support
I. Présentation du service Business Support
Avec le service Business Support de Dell, vous bénéficiez de réponses et solutions rapides, d'une assistance technique et d'une gestion des comptes avancés afin de vous fournir un seul point de contact pour l'assistance de votre système personnel. Si le système présente une panne, ce service Business Support de Dell peut, une fois les procédures d'assistance énumérées ci-dessous terminées (y compris un service de diagnostic du problème via site Web ou téléphone), pendant toute la durée de la période de service*, offrir un service de réparation**. Ce service est disponible pour les systèmes Optiplex, Precision, Dimension et les imprimantes sélectionnées uniquement.

* Voir la facture pour obtenir confirmation de la durée du service. Après cette période, le service est soumis à un paiement séparé. En dépit de la durée de la période de service, Dell propose une prise en charge du matériel non extensible d'un an qui s'applique aux consommables et accessoires Dell tels que les supports, les mallettes de transport, les batteries CMOS ou de portables.

** Voir la facture pour obtenir confirmation du service de réparation acheté dont les détails sont fournis séparément.

II. Caractéristiques du service Business Support
Le service Business Support de Dell comprend les services d'assistance suivants et, si nécessaire, un service de réparation :

1. Assistance technique en ligne complète, 24 heures sur 24, 7 jours sur 7 : le site Web du support technique Dell offre une assistance en ligne, comprenant des informations pour le dépannage, des outils d’aide au diagnostique et des téléchargements.

2. Assistance technique par téléphone dédiée, 24 heures sur 24, 7 jours sur 7 avec des techniciens hautement qualifiés et reconnus : Dell propose un service d'assistance technique par téléphone avec une équipe de techniciens Business Support dédiés pour résoudre les problèmes de dépannage du matériel Dell.
3. Services de gestion de compte technique : Dell offre un seul point de contact pour les incidents, y compris la résolution de problèmes entre les produits logiciels ou matériels tiers définis par Dell et les systèmes d'exploitation ou applications Microsoft. Le service inclut les mises à jour de la notification de changement du BIOS, des pilotes et des logiciels affectant le matériel.

4. Rapport de performance : rapports trimestriels sur les problèmes de service et les performances (pour les experts en informatique disposant de bases d'installation avec plus de 100 systèmes Business Support).

5. Fonction d'assistance téléphonique WebEx™ 1 : interaction en temps réel avec les techniciens Business Support de Dell sur le Web.

III. Caractéristiques détaillées du service Business Support
Les éléments suivants décrivent les caractéristiques détaillées du service :

1. Assistance technique en ligne complète, 24 heures sur 24, 7 jours sur 7

Dell propose une assistance en ligne gratuite complète à l'adresse : http://support.euro.dell.com. Elle comprend une assistance par E-mail. La plupart des questions trouveront réponse avec les outils de diagnostic des problèmes en ligne de Dell et les ressources d'informations dont voici quelques exemples :

· Un accès à l'essentiel des documents utilisées par les techniciens Dell, disponible en 12 langues, incluant des outils de diagnostic, des informations de dépannage et des questions fréquemment posées (FAQ).

· Des informations sur votre système spécifique, accessibles en tapant le numéro d'identification de votre système.

· Des pilotes, des utilitaires et l'enregistrement pour la notification des mises à jour.

· Des groupes de discussion avec d'autres clients et les experts techniques de Dell.

2. Assistance technique par téléphone dédiée, 24 heures sur 24, 7 jours sur 7 avec des techniciens hautement qualifiés et reconnus
Si vous rencontrez un problème avec votre produit Dell et que vous ne pouvez pas le résoudre à l'aide de notre assistance en ligne, vous devez contacter le service Business Support de Dell pour obtenir un diagnostic du problème. Cette assistance technique permet à Dell d'évaluer le problème que vous rencontrez sur votre système et de déterminer de façon rapide et efficace la solution qui vous est la mieux adaptée. L'assistance et le service téléphoniques sont proposés directement par l'équipe du service Business Support de Dell, 24 heures sur 24, 7 jours sur 7. Pour les pays non anglophones, l'assistance est fournie en langue locale pendant les heures ouvrables uniquement. L'équipe du service Business Support est composée de techniciens hautement qualifiés et reconnus.
L'assistance téléphonique Business Support dédiée de Dell est utilisable à compter de la date de facturation du système Business Support pour la durée indiquée sur la facture. L'assistance technique standard de Dell peut être contactée ultérieurement.
UNE ÉTAPE OBLIGATOIRE POUR RÉSOUDRE VOTRE PROBLÈME

Un service de réparation n'est fourni par Dell que s'il est établi que le problème ne peut pas être résolu par les procédures de dépannage recommandées, telles que soulignées ci-dessous, et si un représentant Dell accepte le fait qu'une intervention viendrait à bout du problème. Une exception sera possible si le client a des contraintes ou des incapacités spéciales et les fait connaître aux techniciens du service Business Support.

POUR CHAQUE APPEL VERS DELL, LE CLIENT DOIT DISPOSER DES INFORMATIONS SUIVANTES

Le client doit communiquer le numéro de série du système (svctag) ainsi que son modèle avant de contacter le technicien Dell:

· La référence du modèle et le numéro de commande. Pour les écrans et périphériques, le numéro de série. Ces références sont indiquées sur une étiquette blanche à l’arrière du système.

· La version actuelle du système d'exploitation utilisé sur le système.

· Les modèles et la marque de tous les périphériques (modems, par exemple) utilisés.

· Le message d'erreur, le moment où il est apparu et les étapes suivies pour résoudre le problème.
Tout système expédié par Dell est personnalisé et les détails de cette configuration sont enregistrés dans le système de gestion des appels de Dell.

Pour procéder au diagnostic, le client doit disposer d'un accès facile au système en panne lorsqu'il appelle l'assistance technique. Le numéro de téléphone de l'assistance technique que doit appeler le client est mentionné sur le document du système Dell livré avec chaque système ET DISPONIBLE SUR LE SITE Web De Dell, à l’adresse suivante : http://support.euro.dell.com
DÉPANNAGE – DIAGNOSTIC DE LA PANNE
Pour chaque appel, le technicien du service Business Support suit une procédure qui garantit la résolution la plus rapide possible. Pour cela, le technicien demande l'aide du client pour le diagnostique. L'établissement du diagnostic permettra au technicien du service Business Support d'identifier la pièce du système en panne, le cas échéant, afin de fournir une pièce de rechange.
Voici quelques exemples d'opérations pouvant être comprises dans un diagnostic de panne :

Exécution des outils de diagnostic appropriés pour identifier le problème.

· Installation de service packs, de composants, de mises à jour et de correctifs pour les systèmes d'exploitation installés en usine, les microprogrammes (firmwares) et le BIOS.

· Installation et configuration par défaut des systèmes d'exploitation installés en usine, des logiciels d'application et des pilotes.

· Test de la carte d'interface réseau installée en usine (y compris cartes sans fil) avec diagnostics du fabricant et ping sur un autre ordinateur.

· Test d'un modem installé en usine en le connectant à une ligne de téléphone analogique (non PABX).

· Contact de fournisseurs tiers sélectionnés et organisation d'une résolution immédiate ou gestion des plans de résolution.

· Grâce à WebEx™, interaction en direct avec le technicien du service Business Support de Dell sur le Web.

· Collaboration inter-ingénieurs entre les experts Dell et le client pour les problèmes complexes.

Le technicien du service Business Support collaborera avec vous afin de vérifier que vous êtes correctement informé des procédures.

OUVERTURE DU SYSTÈME

Un diagnostic correct du problème peut nécessiter l'ouverture du système. Les procédures de dépannage normales peuvent également inclure l'ouverture d'un système pour contrôler les pièces. Le technicien du service Business Support vous informera s'il est nécessaire de le faire et vous y aidera le cas échéant. L'ouverture du système évite les retards de résolution et le technicien vous indiquera toutes les précautions de sécurité nécessaires.

En dernier recours, la procédure de dépannage peut nécessiter la restauration du système d'exploitation, des applications, des pilotes et des paramètres d'origine (sortie d'usine).

EXCLUSIONS

De façon non exhaustive, les diagnostics de panne et le service de réparation de Dell n'incluent aucune assistance pour les éléments suivants :

· Utilisation générale ou particulière des logiciels Dell installés en usine au-delà des 30 jours.

· Configuration et diagnostic du système d'exploitation ou des applications Dell installés en usine pour une utilisation avec des applications et du matériel rajouté par le client.

· Configuration, installation et validation des systèmes d'exploitation, logiciels, applications, pilotes/correctifs non-Dell fournis.

· Mises à niveau commerciales, achetées auprès de Dell ou non (mise à niveau d'Office XP Professionnel par exemple).

· Configuration de tous les logiciels de communication, sauf si requis par Dell lors du diagnostique.

· Tous périphériques et matériels non fournis par Dell, leur installation et compatibilité avec le matériel de marque Dell. Le fabricant d'origine par du produit fournit l'assistance.

· Périphériques et logiciels fournis par Dell sauf instruction spéciale.

· Mises à jour du BIOS ou des microprogrammes pour les systèmes qui ne sont pas de marque Dell, sauf s'ils font partie de la résolution de la panne.

· Configurations logicielles et matérielles invalides.

· Sauvegarde et restauration des données du client.

· Les applications et les données du client.

· Tout travail estimé par Dell comme non nécessaire.

· Les consommables et l'usure des éléments, tels que les plastiques et les disquettes.

· Les pannes non critiques qui rentrent dans les normes industrielles de tolérance : bruit, pixels LCD.

· Les jeux et autres produits installés à partir de la date d'achat (progiciels éducatifs, par exemple).

· La maintenance préventive.

· La réparation du système suite à une infection virale autre que la restauration du système aux paramètres d'usine par défaut Dell.

· Les éléments de Custom Factory Integration (l'intégration d'usine personnalisés) (CFI), sauf si spécifié par écrit.
3. Gestion de comptes techniques

Une équipe composée d'ingénieurs de gestion de comptes techniques supervise le service Business Support. Ses responsabilités sont les suivantes :

· Gestion des demandes d'intervention technique : un seul point de contact. Si Dell détermine un problème sur un système d'exploitation Microsoft, une application Microsoft ou un produit particulier, le service Business Support contactera le fournisseur et communiquera les détails de l'incident à votre place. Dell contrôlera le processus de résolution du problème et demandera au fournisseur l'état et les plans jusqu'à ce que le problème soit résolu. Un problème peut être résolu et/ou fermé en fournissant une résolution ou les étapes qui mènent à celle-ci, une solution de rechange, des modifications de configuration et un signalement de bogue. Dell ne saurait être tenu responsable de l'incapacité d'un fournisseur tiers à résoudre un problème particulier.

· Fourniture de mises à jour mensuelles du BIOS, des pilotes et des logiciels affectant le matériel via le site Web du service Business Support.

4. Rapports de performance
À la demande, le service Business Support permet à certains clients*** de demander un rapport de performance trimestriel sur le service indiquant les informations détaillées sur le suivi de l'assistance système :

Des graphiques qui détaillent la quantité d'appels et d'interventions.

Des données qui détaillent la quantité d'appels et d'interventions.

*** Experts en informatique responsables des bases d'installation contenant plus de 100 systèmes Business Support.

5. Fonction d'assistance téléphonique WebEx™ 1

Dans certains cas, le client peut choisir d'accroître l'efficacité de l'assistance technique par téléphone classique en autorisant le technicien du service Business Support de Dell à interagir avec lui sur le Web. Grâce à WebEx, le technicien peut instantanément initialiser des sessions en ligne de manière à pouvoir diagnostiquer et résoudre les problèmes en ayant recours à un jeu d'outils interactifs puissant.

IV. Informations générales

Données client et perte de données
Dell recommande de sauvegarder régulièrement les données. Dans les cas où une panne du disque dur est détectée, il sera remplacé. Les données client stockées sur le disque dur défectueux seront perdues en cas de remplacement de ce dernier. L'ingénieur configurera le système d'exploitation aux paramètres d'usine d'origine uniquement si le client met à sa disposition le cd-rom d'installation du système d'exploitation. Le client doit contacter le service Business Support Dell s'il souhaite une assistance pour la réinstallation de tout logiciel supplémentaire fourni d'origine.
Perte de données : le client est responsable de la sécurité, sauvegarde et réinstallation de ses données à tout moment. Dell n'accepte la responsabilité d'aucune perte de logiciels ou données.
Exclusions de dommages

En plus des éléments spécifiés dans les conditions générales de vente standard de Dell, le service Dell ne couvre pas les dommages causés par :

· L'utilisation de composants ou de logiciels non fournis par Dell.

· Un transfert ou une expédition.

· Des interventions techniques non autorisées par Dell.

· Une utilisation non conforme aux instructions du produit.

· Une mauvaise sélection de la tension de l'alimentation.

· Une utilisation déraisonnable ou excessive.

· Des dommages accidentels. Pour les prochains achats, pensez à l'assurance CompleteCare.

· Des dommages dus à des actes de malveillance.

· Des conditions environnementales.

· Des catastrophes naturelles, incendies, inondations, actes de violence ou toute autre occurrence similaire.

· Emplacement du système

Le service Business Service de Dell défini dans le présent document est disponible dans les pays suivants : Autriche, Belgique, République tchèque, Danemark, Finlande, France, Allemagne, Grèce, Irlande, Italie, Luxembourg, Pays-Bas, Norvège, Pologne, Portugal, Afrique du Sud, Espagne, Suède, Suisse et Royaume-Uni.

Le service est valable dans le pays où vous avez acheté le système. Dell peut transférer le service à condition d'être prévenu du transfert et de la disponibilité du service au pays de destination. Le service sera disponible dans le nouveau pays dès que Dell en aura été averti et une fois le système de Dell mis à jour. Les détails du service peuvent varier si vous migrez vers un pays Dell Direct qui n'est pas répertorié dans la liste mentionnée dans le présent document. La liste exhaustive des pays directs est disponible sur le site Web de Dell, à l'adresse suivante : http://support.euro.dell.com. Tout pays non répertorié dans cette liste n’est pas un pays Dell Direct.
Si le système est transféré de ou vers un pays non Dell-Direct, le service peut ne pas être disponible, changer ou être payant.

Il incombe au client d'avertir Dell si les systèmes sont transférés à l'international. Les clients doivent remplir le formulaire de transfert disponible sur le site Web de Dell, à l'adresse suivante : http://www.dell.com/globaltagtransfer
Obligations du client

Pour permettre à Dell d'exécuter ses obligations de support, le client devra respecter les règles suivantes (sans limitation) :

· Conserver les systèmes et les logiciels pris en charge au niveau de version minimum spécifié par Dell et avec les configurations indiquées sur la facture originale du produit. Le client doit également installer les pièces de rechange, correctifs, mises à jour logicielles ou versions ultérieures selon les instructions communiquées par Dell pour que le système continue d'être pris en charge par le service d'assistance technique Gold.

· Fournir à Dell un accès complet, sûr et rapide aux produits.

· Quand cela est possible, garantir jusqu’à résolution la présence d'un technicien compétent connaissant le système et sa panne, et capable d'aider au diagnostic.

· Veiller à ce que le système soit installé dans un local facilement accessible, suffisamment spacieux, conforme sur le plan sanitaire et de la sécurité.

· Fournir les installations de télécommunication dont Dell peut raisonnablement avoir besoin pour l'exécution de ses obligations et à toutes autres fins de test, de diagnostic et de résolution, les frais incombant au client.

· Conserver des copies de sécurité intégrales des logiciels et des données, conformément aux meilleures pratiques informatiques et, dans tous les cas, avant de solliciter le service de Dell.

· Assumer la responsabilité de la récupération de ses propres logiciels d'application après la prestation de ce service.

· Informer Dell en cas de transfert du système dans un autre emplacement.

· Toute autre action dont Dell pourrait avoir raisonnablement besoin pour rendre au mieux le service.

Cette description de service est soumise et complète les termes et conditions de tout accord additionnel applicable signé entre le client et Dell et, en l'absence d'un tel accord, les termes et conditions de vente et de services standard de Dell (y compris, sans limitation, la limitation et l'exclusion de la responsabilité de Dell comme indiqué dans le présent document). Dell se réserve le droit d'apporter des améliorations ou des modifications au présent document et aux produits et services décrits, à tout moment, sans préavis ni obligation.
Les termes et conditions standard de Dell sont disponibles à l'adresse suivante :http://support.euro.dell.com.

DELL NE GARANTIT EN AUCUN CAS, DE FACON EXPRESSE OU IMPLICITE, LES SERVICES, Y COMPRIS (LISTE NON EXHAUSTIVE) TOUTE GARANTIE RELATIVE AUX PERFORMANCES DE TOUT ÉLÉMENT MATÉRIEL OU LOGICIEL UTILISÉ DANS LE CADRE DES SERVICES OU TOUTE GARANTIE EXPRESSE OU IMPLICITE À PROPOS DES RÉSULTATS ATTENDUS DES SERVICES OU LES RÉSULTATS DE TOUTE RECOMMANDATION ÉVENTUELLE DE DELL, Y COMPRIS (LISTE NON EXHAUSTIVE) TOUTE GARANTIE IMPLICITE LIÉE AUX PERFORMANCES, À LA COMMERCIABILITÉ, À LA CORRESPONDANCE, À LA NON-CONTREFAÇON OU À LA FACULTÉ DE RÉALISER UN OBJECTIF DONNÉ DES PRESTATIONS OU DE TOUT SYSTÈME RÉSULTANT DE L'IMPLÉMENTATION DE TOUTE RECOMMANDATION ÉVENTUELLE DE DELL. RIEN DANS CET ACCORD NI TOUT AUTRE DOCUMENT ÉCRIT OU COMMUNICATION ORALE AVEC LE CLIENT NE PEUT ALTÉRER LES TERMES ET CONDITIONS EXPRIMÉS DANS CE PARAGRAPHE.

1 WebEx™ est un outil de résolution à distance sécurisé. Dell ne peut être tenu responsable des erreurs logicielles pouvant intervenir suite au chargement des fichiers WebEx sur un système en vue de la résolution d'un problème.

© 2005 Dell Corporation Ltd. Tous droits réservés. La reproduction de ce document de quelque manière que ce soit sans l'autorisation écrite de Dell Corporation est strictement interdite. Dell, le logo Dell, Optiplex, Latitude et Precision sont des marques déposées ou non de Dell Corporation. D'autres marques commerciales ou noms de produits peuvent apparaître dans ce document en référence aux entités revendiquant la propriété de ces marques et produits ou à leurs produits. Dell renonce à tout titre de propriété sur les marques et noms de produits autres que les siens.

[image: image1.jpg]Dell | Services

Business Support SOW V1.0 FR 04_05

[image: image1.jpg]