

Finally, technology support that gets you there

Support that measures up to virtually every challenge

Complex IT environments, shrinking budgets, always-on IT demands—they're all tough challenges for you to overcome. And when your technical support falls short of expectations, your business and IT goals can seem even further out of reach.

IBM Technology Support Services offers the strengths you need to get past these obstacles and deliver more value to your business and customers.

Where other support strategies fall short:

- Adding complexity** with multiple vendor contracts
- Diverting internal resources** away from core business needs
- Creating costly delays** when outages occur with many parties involved
- Delivering siloed support** rather than serving as a support integrator

Challenge: **Heterogeneous headaches**

Managing your IT infrastructure means overseeing a diversity of systems and solutions that extend from your data center to edge devices. These disparate pieces and parts create widespread technical support challenges that can be tough to address on your own and even tougher to manage through multiple vendors.

Why IBM: **Hassle-free multivendor support**

Reduce the cost and complexity of technology support for much of your heterogeneous environment by consolidating services with a single vendor. IBM Technology Support Services can provide 24x7 services with more than 500 parts centers—giving you a single, reliable point of contact for multivendor support for devices inside and outside the data center.

More than 30 years' experience providing quality multivendor technical support services

More than 30,000 products serviced via global parts distribution and logistics processes

The flexibility of as-a-service with the benefit and stability of a contract

Challenge: **Keeping up with ever-changing IT**

Adjusting services isn't always easy and can lead to costly disruptions for your business. Whether you're adding new IT devices, upgrading your operating system, expanding into new geographies or shifting to a hybrid cloud environment, changes to your IT environment can lead to new technical support needs.

Why IBM: **Adapt-on-the-fly technology support**

The flexible "as-a-service" delivery model offered by IBM Technology Support Services helps you meet your technology needs today and tomorrow. You gain customizable multivendor technology support services that support cost and service level consistency to strengthen brand loyalty.

3 million systems supported worldwide

Challenge: **Unplanned costs, diminishing returns**

Knowing when to maintain or replace equipment can help you get the most value and ROI from your technology, even as it ages and IT costs become harder to predict and control.

Why IBM: **Proactive maintenance for longer lifecycles**

IBM Technology Support Services uses a planned refresh strategy to help you better anticipate costs and manage IT lifecycles. Comprehensive lifecycle maintenance helps you make the most of your IT investments while providing lower, more predictable costs.

More than 50 percent average capital expenditure savings achieved by IBM Technology Support Services clients through lifecycle optimization¹

Decades of experience helping clients eliminate unplanned expenses

Challenge: **Escalating expectations**

Always-on availability is now the norm. Users demand around-the-clock connect around-the-world business operations. Failure on any front can have costly consequences for your business and brand.

Why IBM: **Predictive insight for problem prevention**

Our priority is to help you strengthen competitive advantage and customer satisfaction by optimizing your global IT environment today and in the future. Through our field professionals, we deliver innovative experiences and services that leverage predictive analytics and other advanced capabilities, such as IBM Watson™ cognitive, to outthink downtime, better mitigate and improve business outcomes.

20 percent reduced operating costs through outage mitigation and accelerated problem resolution²

The proven strengths you need to take on the challenges of today's more complex and global IT environments

Go to bit.ly/GetThereNow

Learn how IBM can help you transform technology support into a competitive advantage for your business.