

CURVATURE

6 Things to Look For in a Third-Party Maintenance Provider

Maintenance contracts are a critical component of your IT infrastructure. Lifecycle planning, determining when and what to upgrade, avoiding downtime, and managing costs are all issues to be considered. Even with all the options on the market today, the search for a third-party maintenance provider can be an overwhelming one. First ask yourself this question, are you looking for a third-party vendor or a maintenance strategy partner? Many vendors exist, but it can be difficult to find a true partner with solid experience that also understands your business goals. As you conduct your search, take the time to consider some requirements in more detail, and what you're really looking for in the partnership.

This paper discusses six key things to look for in your search to find the perfect third-party maintenance partner for your business.

1

Global Delivery & Support - Everywhere, all the time.

Whether you have locations domestically or all over the globe, it's important to find a partner that's truly global. Ensure your provider has FSLs (Forward Stocking Locations) and sparing depots placed to meet your SLAs globally and access to round-the-clock support every day of the year. Ensure that multiple languages are supported if that's what your business requires. If you have locations in difficult countries, confirm your provider has the necessary certifications and capabilities to provide the support you need in each region.

2

100 % Sparing - Ask the right questions.

A provider's sparing 'philosophy' is important. Ensure that all hardware parts under contract are tested and spared at a location close enough to meet your SLA. Ask potential providers to explain their sparing process in detail – Do they own the part? Has the part been tested? Can it be deployed fast enough to meet your SLA? Also, ensure that a provider will grow with you, even if that means adding additional FSLs around the globe to continue to meet your needs.

3

Certifications - Require recognized excellence.

It's always a good idea to validate potential partners with industry recognized certifications. Ensure that your provider is adhering to the highest quality and security standards internationally.

A few certifications to be aware of:

- TL9000 is a comprehensive QMS that requires robust controls for organizations involved in telecommunications. Fewer than 1,500 companies hold TL9000 certification, and it's the highest international standard for telecom industry suppliers.
- C-TPAT (Customs-Trade Partnership Against Terrorism) certification is led by U.S. Customs and Border Protection and is focused on improving global supply chain security with respect to terrorism.
- ISO 27001:2013 is for Information Security Management Systems and is one of the most widely recognized and prestigious security standards available. Organizations with this certification are confirmed to be ISMS compliant and in line with the latest industry standards and best practices.

4

Flexible Contracts - Multi-vendor management is a must.

Ensure that all equipment you have in your IT infrastructure can be managed in one place. Your provider should be able to accommodate multi-generation, multi-vendor and multi-national support contracts and make them accessible to you through a centralized portal. Ask for a detailed demonstration of the contract and ticket management system to ensure it can deliver the level of service you require for your complex, multi-vendor network.

5

Engineering Resources - Quick resolution is key.

Access to high level engineers who are empowered to diagnose and resolve your issue immediately is critical. No one likes to be bounced and call transferred multiple times. Ask potential vendors to provide documentation that outlines their ticket flow process from first call to complete resolution with clear SLAs along the way. Pick a partner whose mission is to provide consistent premium customer service and technical support **24 hours a day, 365 days a year**. TACs should be structured with a 'follow-the-sun' approach, utilizing service centers strategically around the globe.

6

Testing - Expect the best.

Require that your provider conduct full line rate testing on all equipment that can be stress tested before it is deployed to you or a designated FSL. Specifically, the supplier should use a Spirent® or Ixia test bed for all testing and be able to prove a 0.5% or less failure rate. Furthermore, verify your provider utilizes ultra-protective packaging to avoid any damage during shipping.

Conclusion

There's no time like the present to explore how the ever-increasing role of third-party maintenance (TPM) is helping organizations around the world get a better return on their support investments. Take time to thoroughly evaluate potential providers by asking the right questions and requiring them to demonstrate their capabilities. The health of your IT infrastructure and your business depends on having a reliable partner. Choose a provider that has demonstrated experience, third-party validation and truly understands your business needs.

Contact
us today!

[@Curvature](https://twitter.com/curvature)

[/Curvature](https://www.facebook.com/curvature)

[/Curvature](https://www.youtube.com/curvature)

[/company/curvature](https://www.linkedin.com/company/curvature)

[/pages/curvature](https://plus.google.com/pages/curvature)

North American Corporate Headquarters

6500 Hollister Avenue
Santa Barbara, CA 93117
USA

T +1 805 964 9975
+1 800 301 0282

F +1 805 964 9405

usasales@curvature.com

European Corporate Headquarters

Merchants Court - Amsterdam
Singaporestraat 66
1175 RA Lijnden
The Netherlands

T +31 (0) 20 449 9292

F +31 (0) 20 449 6923

europesales@curvature.com

Asia-Pacific Corporate Headquarters

1 Changi Business Park Crescent
#02-04 / 07 Plaza 8
Singapore 486025

T +65 6411 7388

from AU +1 800 225 564

F +65 6411 7399

apac@curvature.com

About Curvature:

Curvature is transforming how companies procure, maintain and upgrade equipment and support for multi-vendor network, server and storage environments. Founded in 1986, Curvature is a trusted strategic partner for more than 10,000 organizations globally, including some of the largest telecommunications carriers and mission-critical financial services firms. Based in Santa Barbara, Calif., the company specializes in delivering 24x7 global technical support and advanced hardware replacement from corporate locations in the Americas, Europe and Asia.

For nearly a decade, Curvature customers have used our flagship NetSure® maintenance services to optimize support costs, especially for post-warranty and End-of-Service-Life (EOSL) data center and network devices. Curvature consistently passes rigorous industry evaluations and has earned elite industry certifications, making us the preferred choice. Gartner recently recognized Curvature as a 'Top Performer - Network' in their Third-Party Competitive Landscape Report.

For more information visit www.curvature.com/services