\Orchestrating a brighter world

Assuring the health and stability of your Microsoft UC system

NEC Managed Skype for Business

Expert management services as well as ongoing products that can deploy new functionality to users

Background

Organisations are embracing Skype for Business as a business critical tool that will increase productivity and business agility as well as potentially providing a full PABX replacement solution.

With this dependence on the solution, customers need a robust support arrangement with SLA commitments, provided by skilled staff with options to extend to 24x7x365.

Common Challenges

- A single support organisation accountable for support of the Skype for Business solution across all components
- Multiple service options that allow the service to match the way Skype for Business is used in the organisation
- Committed service levels, ensuring organisations can communicate to employees when Skype for Business issues will be fixed
- Support from engineers and staff that are experience and trained in Microsoft Skype for Business technology, ensuring that issues are fixed quickly with long term recommendations to prevent re-occurrence
- Optional proactive reviews to ensure the ongoing health of Skype for Business

Skype for Business adoption can result in increased productivity

Technology Overview

Skype for Business (formerly Microsoft Office Communicator and Microsoft Lync) is a real-time communications solution that provides the infrastructure for enterprise instant messaging, presence, VoIP, ad hoc and structured conferences (audio, video and web conferencing) and PSTN connectivity (through a third-party gateway and carrier links).

Skype for Business is used in many organisations for instant messaging and presence (IM&P) partly due to the strong

integration with Microsoft's Outlook, Exchange and SharePoint. IM&P provides rich presence information, file transfer, voice and video communication.

Skype for Business is excellent at providing mobility with apps available on Apple, Android and Windows devices. This means remote users can access the solution anywhere with Internet access. Partner companies on Skype for Business can collaborate and interoperate seamlessly with enterprises through federation.

The solution can also communicate with consumer Skype users allowing enterprises to communicate seamless without requiring users to have personal Skype user accounts.

NEC's Managed Skype for Business

NEC's Skype for Business Managed Service assures the health and stability of your Microsoft Unified Communications system, covering IM and presence, voice, video, web conferencing and enterprise voice telephony.

NEC's Skype for Business and voice experts will help improve the performance, functionality and security of you Skype for Business deployment while reducing cost and time spent on keeping the solution running.

With Skype for Business solutions typically deployed with a partner gateway (SBC) and phones, NEC has a multi-vendor partner ecosystem including Sonus, Audiocodes, Polycom, SIP carriers and our own compatible products that allows NEC to provide expert management services as well as ongoing products that can deploy new functionality to users.

NEC can design, configure and manage solutions that leverage existing investments in NEC or Cisco UC ensuring value for money but also minimising change impacts to your organisation.

Features & Benefits

Lower committed costs with committed SLAs from experts

Customers can leverage NEC's experience in Skype for Business and voice without having to employ expensive staff directly or invest in significant training. Our service provides support from Microsoft certified engineers and voice specialists. This will provide:

• Improved efficiency in resolving issues allowing your business to return to normal operations quickly

- Access to experienced engineers that are recognised by
 Microsoft
- Reduced resource and training costs NEC provides regular training to NEC staff providing the service at no extra cost
- Predictable service costs fixed unit cost for support
- Service delivery underwritten by a Service Level Agreement

Flexibility with a choice of three service packages

Service can be upgraded as needed to support any increased functionality or features required by the customer.

As organisations start to deploy and utilise Skype for Business for greater collaboration and communication, the NEC Skype for Business Managed Service delivers a greater level of service at a reduced cost to the organisation.

Also through NEC and our partners, customers can add additional services that can provide a complete service to your business including voice and network carriage services, Microsoft licenses on a pay as you go basis, desktop phones, video conferencing endpoints.

Support from the Unified Communication experts that set global standards

NEC not only supports customers with IP UC environments but continues to develop products and set standards. In Australia alone, NEC holds 100 patents in mobile communications through our local R&D facility in Melbourne.

Globally, NEC is consistently a top tier patent holder across telecommunications and information technology, including owning some of the original patents related to IP telephony. NEC is a major contributor to global telecommunications standards, including the IETF, ITU, 3GPP and ETSI.

This means our depth of knowledge in Unified Communications extends beyond our competitors and we actively shape the future of Unified Communications through innovation in new standards.

Clearly defined service packages with 24x7 service desk

Calls for the service desk can be logged 24x7 on any service, which means the customer does not need to wait until their service calendar starts to log incidents and requests.

NEC's Skype for Business Managed Service allows customers to deploy enterprise communication on the Microsoft platform without having to worry about operational issues such as:

- Fault resolution and identification
- Change Management
- Co-ordinating 3rd party suppliers

Proactive management (standard and premium packages only)

Service health is reviewed on a daily, weekly and monthly basis and any issues are flagged (and fixed if in scope of the service). 3

The NEC Service also enhances standard management information to include:

- Tracking the user experience (QoS, MoS metrics)
- Measuring availability
- Change impact assessment
- Trending of system capacity
- Recommendations for service improvements

Skype for Business features easy to use video conferencing functionality

Why choose NEC?

NEC is a Microsoft gold communications, collaboration and content partner amongst others. We have been recognised through Microsoft awards for delivering innovative, unique and successful projects that drive tangible outcomes for our customers across the entire Microsoft stack.

We have the most experienced professionals and employ Skype for Business specialists – with 3 MVPs (Most Valuable Professionals) plus a VTSP (Virtual Technical Solutions Professional) in our BI practice. In our Microsoft teams across Australia, NEC has over 100 Microsoft certified individuals.

NEC Australia excels in providing expertise in communications, systems integration and managed services. We have continued to invest in voice expertise, product development and research globally and have a track record spanning more than 45 years of engineering success and delivering support to Australian organisations, both large and small.

Investment: NEC's continues to invest into Skype for Business e.g. our UG30 voice gateway allows you to integrate NEC UC environments to Skype to support presence, conferencing and click to call.

Accreditation: NEC is a Microsoft Cloud Service Provider and is accredited by Microsoft to sell Skype for Business solutions in our Cloud environment.

Deployment: NEC uses a Microsoft Skype hybrid deployment combined with NEC UC and PexIP video conferencing. Users can select to have enterprise voice without the need for a desk phone, or keep their NEC deskphone and integrate it with the Skype for Business UC client. nec.com.au | NEC Australia

Service Packages

Instant messaging & preservest Image: Preservest of the prese								
Notice of a unclo conterencitynotenotenoteVideo and audio conterencity-···Enterprise voice-···Pricing unitTotal····Pricing unitSupport hours8:30 to 17:00 Mon to Fri Public holidays24x7x365 (Phonty 1 only)24x7x365 (Phonty 1 only)24x7x365 (Phonty 1 only)24x7x365 (Phonty 1 only)24x7x365 (Phonty 1 only)95% of Priority 1 & 2 (Phonty 1 only)24x7Service resolution </th <th></th> <th></th> <th>Essential</th> <th>Standard</th> <th>Premium</th>			Essential	Standard	Premium			
Enterprise voice - · Pricing unit Support hours 8:30 to 17:00 Mon to Fri 24x7:365 Incident management Public holidays - · (Priority 1 only) · Service resolution * 95% of Priority 1 95% of Priority 1 a.2 94% of Priority 1 a.2 94% of Priority 1 a	Instant messaging & presence	ce	\checkmark	\checkmark	\checkmark			
Pricing unit Per end Incident management Support hours 8:30 to 17:00 Mon to Fri 24x7x385 (Priority 1 only) 24x7x385 Public holidays - × (Prionty 1 only) × Service resolution 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target Service desk 0 24x7 Service desk 4.4 4.4 Service portal 4.4 4.4 Remote support 4.4 4.4 Alatitenance services (POA) 4.4 4.4 Service reporting 4.	Video and audio conferencin	g	-	\checkmark	\checkmark			
Support hours 8:30 to 17:00 Mon to Fri 24x7x365 (Phiority 1 only) 24x7x365 Public holidays - * (Phiority 1 only) * Service resolution 95% of Priority 1 la 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to within target 95% of Priority 1 & 2 incidents responded to Within target 95% of Priority 1 & 2 incidents responded to Within target 95% of Priority 1 & 2 incidents responded to Within target 95% of Priority 1 & 2 incidents responded to Within target 95% of Priority 1 & 2 incidents responded to Within target 94% Service prototion patching Service management	Enterprise voice		-	-	\checkmark			
Incident managementSupport hoursMon to Fri(Phonity 1 only)24X/X385Public holidays- \checkmark (Phonity 1 only) \checkmark Service resolution95% of Priority 195% of Priority 1 & 2incidents responded to within target95% of Priority 1 & 2incidents responded to within target95% of Priority 1 & 295% of Priority 1 & 2incidents responded to within targetService deskOnline only $8:30$ to 17:00 Mon to Fri $24x7$ Service portal \checkmark \checkmark \checkmark Remote support \checkmark \checkmark \checkmark Change management (fee applies) \checkmark \checkmark \checkmark Maintenance services (POA) \checkmark \checkmark \checkmark Service reporting \frown \checkmark \checkmark Service reporting \frown \checkmark \checkmark Service reporting \frown \checkmark \checkmark Service management \frown \checkmark \checkmark Service management \frown \checkmark \checkmark Service reporting \frown \frown \checkmark Service management \frown \frown \checkmark Service management \frown \frown \frown Service management \frown \frown \frown Service management \frown \frown \frown Service m	Pricing unit		Per end					
Service resolution 95% of Priority 1 k2 incidents responded to within target 95% of Priority 1 k2 incidentarget 96% of Priority 1 k2 incidents re	Incident management	Support hours			24x7x365			
Service resolution incidents responded to within target incidents responded to within target Service desk Online only 8:30 to 17:00 Mon to Fri 24x7 Service portal Image: Service portal		Public holidays	-	✓ (Priority 1 only)	\checkmark			
Service deskOnline onlyMon to Fri244/Service portal✓✓✓Renote support✓✓✓Change management (fee applies)✓✓✓Maintenance services (POA)✓✓✓Scheduled application patching✓✓✓Service reporting✓✓✓Renote monitoring✓✓✓Service management✓✓✓Weekly and monthly reports✓✓✓Standard proactive reviews✓✓✓Comprehensive proactive reviews✓✓✓Problem management✓✓✓Monthy advanced and technical analysis report✓✓Service insight✓✓	Service resolution		incidents responded to	incidents responded to	incidents responded to			
Remote supportImage and generat (fee applies)Image a	Service desk		Online only		24x7			
Notice capped:Initial of a finite of a fi	Service portal		\checkmark	\checkmark	\checkmark			
Maintenance services (POA)Image: Constraint of the service reportingImage: Constraint of the service reportingImage: Constraint of the service reportingImage: Constraint of the service report of the service repor	Remote support		✓	✓	✓			
Scheduled application patchingImage: Constraint of the service reportingImage: Constraint of the service reportingImage: Constraint of the service report o	Change management (fee applies)		✓	\checkmark	\checkmark			
Self-service reportingImage: service reportingImage: service reportingImage: service reportingImage: service reportingImage: service report reportsImage: service report reportsImage: service report reportsImage: service report report reportsImage: service report report reportsImage: service report rep	Maintenance services (POA)		\checkmark	\checkmark	\checkmark			
Remote monitoringService management-··Weekly and monthly reports-··Standard proactive reviews-··Comprehensive proactive reviews-··Problem management·Monthly advanced and technical analysis report·Service insight·	Scheduled application patching		\checkmark	\checkmark	\checkmark			
Service management-·Weekly and monthly reports-··Standard proactive reviews-··Comprehensive proactive reviews-··Problem management·Monthly advanced and technical analysis report·Service insight·	Self-service reporting		\checkmark	\checkmark	\checkmark			
Note of the second se	Remote monitoring		-	\checkmark	\checkmark			
Standard proactive reviews-·Comprehensive proactive reviewsProblem managementMonthly advanced and technical analysis reportService insight	Service management		-	✓	\checkmark			
Comprehensive proactive reviewsProblem managementMonthly advanced and technical analysis reportService insight	Weekly and monthly reports		-	\checkmark	\checkmark			
Problem management·Monthly advanced and technical analysis report·Service insight·	Standard proactive reviews		-	\checkmark	\checkmark			
Monthly advanced and technical analysis reportService insight	Comprehensive proactive reviews		-	-	\checkmark			
Service insight Required for existing deployments	Problem management		-	-	\checkmark			
	Monthly advanced and technical analysis report		-	-	\checkmark			
	Service insight		Required for existing deployments					
Additional Services								
Billing reports • Multi-vendor conferencing	Billing reports		Multi-vendor conferencing					
Cloud migration • Training services	 Cloud migration 		 Training services 					

- Contact centre integration
- Exchange voicemail

www.nec.com

• VIP service

www.sg.nec.com

For more information:	visit nec.com.au	email contactus	@nec.com.au	or call 131 632		
Corporate Headquarters (Japa NEC Corporation		t ralia Australia Pty Ltd		erica (USA) ration of America	Asia Pacific (AP) NEC Asia Pacific	Europe (EMEA) NEC Enterprise Solutions

v.20.8.27 | NEC Managed Skype for Business

NEC Australia Pty Ltd reserves the right to change product specifications, functions, or features, at any time, without notice. Please refer to your local NEC representatives for further details. Although all efforts have been made to ensure that the contents are correct, NEC shall not be liable for any direct, indirect, consequential or incidental damages resulting from the use of the equipment, manual or any related materials. The information contained herein is the property of NEC Australia Pty Ltd and shall not be reproduced without prior written approval from NEC Australia Pty Ltd.

www.necam.com

©2020 NEC Australia Pty Ltd. All rights reserved. NEC and NEC logo are trademarks or registered trademarks of NEC Corporation that may be registered in Japan and other jurisdictions. All other trademarks are the property of their respective owners. All rights reserved. Printed in Australia. Note: This disclaimer also applies to all related documents previously published.

www.nec.com.au

www.nec-enterprise.com