

STRATESYS SAP SUPPORT CENTER

The **Stratesys Support Center** works with over 50 active clients providing highly reliable remote development, maintenance and support services (Application Management services), endorsed by rigorous quality control, and executed efficiently at competitive costs.

KEY ASPECTS

- SERVICE LINES
- A GLOBAL VISION
- METHODOLOGY, TOOLS & ACCELERATORS
- FLEXIBLE MODEL
- GLOBAL PRESENCE

The services delivered in the SSC are configured as 2nd level support, where appointed client personnel (mainly key users of IT area) communicate system issues to Stratesys through various channels enabled for this purpose. This communication then initiates SSC procedures to resolve the request quickly, efficiently, and per the pre-defined SLA's.

SERVICE LINES

COMMUNICATION CHANNELS

The Stratesys SSC has additional capability in the form of both remote or onsite services, tailored to our client's needs:

- On-site support on demand
- Single use or recurring expert assistance
- Task Forces for specific milestones (closing periods, massive testing, etc.)
- Lab prototypes, etc.

A GLOBAL VISION

Total Coverage of application's cycles

From supporting demand management and business requirements to user testing. Including innovative features such as lab testing of prototypes or pilot testing of new modules and technologies.

Add Value to Businesses

Constant Improvement

Cost Reduction

We have over 500 specialized professionals, experienced in all areas of the SAP Implementation and Run lifecycles available for our clients

METHODOLOGIES, TOOLS AND ACCELERATORS

We work as **SAP Partner Center of Expertise** and comply with the standards of the Run SAP certification

We manage and ensure the correct **transfer of knowledge**

We manage service requests by responding **quickly and effectively**

We use **SAP Business Objects** for the management and reporting of our services

We have a **network to facilitate knowledge exchange**

We provide complete coverage for all SAP modules, having a team of over 150 professionals.

We have a suite of tools that supports the operation and management of our services, fostering knowledge sharing while continuing to accelerate transition times.

Try our PROTOTYPE LAB and discover early in the lifecycle (analysis and design phases) what new system's look, feel and capabilities will be like.

FLEXIBLE MODEL

Unplanned Services

Unplanned day-by-day Services, with varying criticality and urgency for which we offer the possibility of hiring both a Monthly Base Line or **Pay Per Use** (usually corrective and support)

On Demand Planned Services

Services requiring appraisal, approval and therefore are **Planned**, for them we offer the possibility to use both methods, such as hiring a **Package of Hours**

We offer two types of engagements, depending on the needs of our customers:

- Pay per use based on actual consumption: no ties or commitments, what is consumed, is charged.
- Services baseline that annotates monthly spending, establishing a fixed capacity and billing the same fee every month for that capacity.

Assessment of requested evolutionary

Billing monthly per service

Planning of requested evolutionary

Reporting monthly per service

Alerts service alerts per consumption

ANS commitment to our customers

GLOBAL PRESENCE

Projects in
+50 countries

Our network of offices and specialized centers provide coverage to the various geographies and markets in which we operate.

Our international presence spans different countries and locations in Europe, USA, Latin America and Asia.

 Support Centers

 Projects

USA
Palo Alto

Mexico
Mexico DF

Brazil
São Paulo

Colombia
Armenia

Portugal
Lisbon

Spain
Madrid
Barcelona
Valencia
Oviedo
Seville

China
Shanghai