

Descripción del Servicio:

Basic Enterprise Support

Panorama General del Servicio

El Soporte Básico es el nivel mínimo de soporte disponible para productos de servidores y almacenamiento e incluye:

- Acceso al queue de soporte a hardware por teléfono – brinda soporte para solucionar problemas básicos de rotura/reparación de hardware por teléfono para Sistemas con Soporte durante horario comercial (lunes a viernes de 6:00 as 19:00, excepto feriados). La fila de soporte Básico está compuesta por analistas de hardware nivel 1.
- Soporte Online – www.support.dell.com ofrece acceso online 7días a la semana, las 24 horas del día a las informaciones técnicas y patches de software.
- Envío de técnico de servicio o repuestos en garantía al lugar de trabajo del Cliente durante el horario comercial (según lo necesario y según el nivel de servicio contratado) para reparaciones y soluciones necesarias, debido a desperfectos en materiales o mano de obra en el Sistema de Soporte Básico.

Sistema con Soporte: El Soporte Enterprise Básico está disponible para sistemas seleccionados Dell PowerEdge™, PowerEdge SC™ y PowerVault™ que tienen configuración estándar (el “Sistema con Soporte”). El Sistema Básico con Soporte cubierto por esta Descripción de Servicio está identificado en la factura del Cliente Dell. El cliente debe comprar un contrato de Soporte Básico para cada Sistema con Soporte. Cada Sistema con Soporte tendrá una etiqueta con número serial (“Tag de Servicio”).

Dell recomienda la actualización para por lo menos el Soporte Plata para acceso rápido de veinticuatro (24) horas por día, siete días a la semana (incluso feriados) a los especialistas en servidores y almacenamientos para cuestiones complejas.

El Soporte Básico no incluye:

- Soporte o asistencia a sistema operativo, software o base de datos.
- Soporte a cuestiones complejas que involucran interacciones de hardware, software y red.
- Asistencia para configuración, optimización, instalación, re-designación o actualización.
- Enterprise Expert Center con ingenieros de alto nivel.
- Enterprise Command Center para enviar en tiempo real y administración de crisis.
- Niveles de severidad de incidente definido por el cliente.
- Envío de emergencia para cuestiones de severidad Nivel 1.
- Technical Account Manager (“TAM” – Gerente Técnico de Cuenta) gerencia de caso o gerencia de escalada.
- Garantía, reparación o cualquier tipo de servicio para productos de terceros o Soporte de colaboración con proveedores terceros o aliados.
- Accesorios, suministros operativos, periféricos o partes como baterías, estructuras y tapas.
- Soporte para productos CFI (Customer Factory Integration – Integración Fábrica Cliente).
- Solución de Problemas en el sitio de trabajo.
- Mantenimiento preventivo.
- Soporte para equipos dañados por mal uso, accidente, abuso del Sistema con Soporte o de los componentes (tales como, pero no solamente, uso de voltaje incorrecto, uso incorrecto de fusibles, uso de dispositivos o accesorios incompatibles, ventilación inadecuada o insuficiente, o falla al seguir instrucciones de operación), modificación o el ambiente operativo o físico inapropiado, mantenimiento inadecuado de parte del Cliente (o agente del Cliente), movimiento del Sistema Básico Soportado, retirada o modificación del equipamiento o de etiquetas de identificación o falla causada por un producto por el cual Dell no es responsable.
- Reparaciones necesarias por problemas de software, o como resultado de una modificación, ajuste o reparación llevada a cabo por cualquier persona que no fuera un representante de Dell (es decir, un representante autorizado).
- Soporte al daño resultante de catástrofe natural tal como, pero no solamente, rayos, inundaciones, huracanes y terremotos.

- Cualquier actividad o servicio no descrito expresamente en esta Descripción de Servicio.

Responsabilidades del Cliente:

Backup de Software/Datos. El cliente tiene bajo su responsabilidad ejecutar backup completo de todos los datos, software y programas existentes en los Sistemas con Soporte antes de que se lleve a cabo cualquier servicio por parte de Dell. **DELL NO SERÁ RESPONSABLE POR PÉRDIDAS O RECUPERACIÓN DE DATOS, PROGRAMAS O PÉRDIDA DE USO DEL(LOS) SISTEMA(S) O RED.**

Autoridad para Conceder Acceso. El Cliente representa y garantiza que obtuvo permiso tanto para el Cliente como para Dell de acceso y uso del Sistema con Soporte, a los datos contenidos y todos los componentes de hardware y software incluidos, con el propósito de suministrar estos servicios. Si el cliente aún no tiene este permiso, la responsabilidad para obtenerlo es del cliente, antes de solicitar que Dell ejecute tales servicios.

Cooperar con el Analista por Teléfono y Técnico en el lugar de trabajo El cliente está de acuerdo en cooperar y seguir las instrucciones dadas por el analista de Dell al teléfono y sus técnicos en el lugar. La experiencia muestra que la mayoría de los problemas y errores de los sistemas pueden corregirse por teléfono como resultado de una fuerte colaboración entre el usuario y el analista o técnico. Oír cuidadosamente al analista o técnico y seguir las sugerencias.

Lanzamientos con Soporte. El cliente debe mantener el software y Sistemas con Soporte en los niveles o configuraciones de lanzamiento mínimos especificados por Dell en www.support.dell.com para Sistemas con Soporte. El cliente debe asegurar la instalación correcta de componentes, actualizaciones de software o lanzamientos a continuación de lo que sea dirigido en Dell para mantener el Sistema de Soporte disponible para el Soporte Básico.

Garantías de Terceros – Estos servicios pueden exigir que Dell acceda al hardware o software no fabricados por Dell. Algunas garantías de fabricantes pueden ser anuladas si Dell o cualquier persona que no sea el fabricante trabaja en el hardware o software. El Cliente tiene responsabilidad de asegurar que el desempeño de los servicios de Dell no afecte tales garantías, o si esto sucediera, que el efecto sea aceptado por el Cliente. **DELL NO SE RESPONSABILIZA POR GARANTÍAS DE TERCEROS O POR CUALQUIER EFECTO QUE LOS SERVICIOS DE DELL PUEDAN TENER EN TALES GARANTÍAS.**

Obligaciones en el lugar de trabajo. Cuando los servicios exigen que se les lleve a cabo en el lugar de trabajo, el Cliente debe ofrecer acceso libre, seguro y suficiente a todas las dependencias al Sistema con Soporte. El acceso suficiente incluye espacio amplio para trabajar, electricidad y una línea telefónica local. Un monitor o pantalla, un mouse (o dispositivo señalador) y teclado también deben suministrarse (**SIN** costo para Dell), aunque el sistema no incluya estos componentes.

Conformidad con Plazos y Condiciones. Para recibir los servicios, el Cliente debe tener conformidad con todos los plazos y condiciones descritos en esta Descripción de Servicios.

Procedimientos de Soporte:

Contactando Dell Para Servicios

Solicitudes de Soporte de Minima Urgencia: Para cuestiones que no exigen respuesta urgente, el Cliente puede enviar una solicitud de servicio online a través del sitio Web de Servicio de Soporte Enterprise para su zona:

EEE.UU. y Canadá — www.Support.dell.com

América Latina — www.Support.dell.com/LA

Soporte Telefónico para Hardware Por Teléfono: El Soporte Básico es para uso durante el horario comercial de lunes a viernes de 6:00 as 19:00, excepto feriados. Dell recomienda adquirir por lo menos el Soporte Plata para acceso rápido de veinticuatro (24) horas por día, siete días a la semana (incluso feriados)por teléfono a los especialistas en servidores y almacenamientos para cuestiones complejas.

1. Antes que el Cliente contacte Dell, tenga en mano las siguientes informaciones:

Número de la Tag de Servicio y/o número del caso.

Factura del Sistema con Soporte y números de serie.

Modelo y números del modelo del sistema.

Versión actual del sistema operativo.

Nombres de las marcas y modelos de cualquier dispositivo periférico (como un módem) usado; y

Descripción del problema y cualquier paso para solucionar el problemas que el Cliente ya haya tomado.

2. Llamado para Asistencia

Llamar al número de llamado gratuito Básico (teléfono disponible en el site www.support.dell.com/LA). Llamar de un sitio que incluya acceso físico al sistema, en el caso que sea necesario durante la llamada para solucionar problemas.

Llamados al queue básico fuera del horario comercial normal (6:00 as 19:00, excepto feriados) puede tener un tiempo de espera considerablemente mayor, y el analista puede tener que agendar un retorno de llamado para horario comercial normal.

Suministrarle al analista el número de la Tag de Servicio y otras informaciones según sea solicitado. El analista comprobará el nivel de soporte y cualquier servicio expirado.

Suministrarle al analista el número de la Tag de Servicio y otras informaciones según sea solicitado. El analista comprobará el nivel de soporte y término del servicio para el Sistema con Soporte.

3. Asistencia con solución de problemas por teléfono

Cuando sea solicitado, identificar mensajes de error recibidos y cuándo fueron; qué actividades precedieron al mensaje de error y qué pasos el Cliente ya ha tomado.

El analista pasará por una serie de pasos de solución de problemas estándar por el teléfono para diagnosticar el problema.

Las resoluciones de problemas en el lugar opcional no están disponibles para el Soporte Básico. Si los clientes no desean o no son capaces de ejecutar la solución de problemas por teléfono, deben actualizar el Sistema con Soporte para por lo menos el Soporte Plata y adquirir las resoluciones opcionales de solución de problema en el sitio de trabajo. Si es necesario enviar alguien al sitio de trabajo, el analista le ofrecerá instrucciones adicionales al Cliente.

Soporte en el sitio de trabajo

Al terminar la solución de problemas remotos y determinarlo, el analista decidirá si la cuestión exige un técnico de servicio en el lugar de trabajo y/o qué componentes serán enviados o si la cuestión puede resolverse remotamente por teléfono. Las opciones de respuesta en el lugar varían según el tipo de servicio adquirido; la factura del cliente indica el tipo de respuesta en el lugar de trabajo del Cliente. Tras haberse cumplido los plazos y condiciones descritos en este Término de Servicio, Dell enviará un técnico de servicio al sitio del negocio del Cliente (indicado en la factura del Cliente o según lo que el cliente haya firmado con Dell) de acuerdo a lo que sea necesario, correspondiente a la tabla de respuesta a continuación:

Qué pasa si el cliente no está al momento de la visita do técnico? Si el cliente o persona autorizada por él no está en el sitio y a la hora que el técnico llega, el técnico de servicio no podrá prestarle el servicio al Sistema con Soporte. El técnico de servicio dejará una tarjeta para que el cliente sepa que ha estado allí. Cuando esto suceda, podrá ser cobrado del Cliente un arancel para llamado de servicio adicional.

Informaciones Adicionales Importantes:

Cisco. Dell contrató Cisco y utiliza recursos técnicos de Cisco para brindar soporte continuo a algunos productos de Cisco como parte de la solución de servicios generales de Dell.

Atribuciones. Dell puede atribuir estos Servicios y/o Descripción del Servicio a un tercer proveedor de servicio capacitado.

Reemplazar la Unidad Entera. Si el analista determina que el componente del Sistema con Soporte con defecto es uno que sea fácil de desconectar y reconectar (como un teclado o monitor), o si el analista determina que el Sistema con Soporte debe reemplazarse enteramente, Dell se reserva el derecho de enviar al Cliente una unidad entera para reemplazo. Si un técnico de Dell entrega una unidad de reemplazo al Cliente, el cliente debe ceder el Sistema con desperfecto o el componente en cuestión al técnico de Dell, a menos que el Cliente haya comprado *Keep Your Hard Drive* para el sistema afectado. En tal caso, el cliente podrá mantener el(los) respectivo(s) disco(s) duro(s). Si el cliente no cede la unidad con desperfecto al técnico de Dell como solicitado, o si la unidad de reemplazo no la entregara un técnico de Dell, o si la unidad con desperfecto no se devuelve en hasta diez (10) días, el Cliente está de acuerdo en pagarle a Dell por la unidad de reemplazo al recibirla en la factura. Si el cliente no abonara tal factura en hasta diez (10) días tras recibirla, además de cualquier otro derecho legal y medida disponible, Dell puede terminar esta Descripción de Servicio mediante comunicación.

Propiedad de los Componentes Todos los componentes de servicios de Dell retirados del Sistema con Soporte y

regresadas a Dell pasan a ser propiedad de Dell. El Cliente debe abonarle a Dell el precio actual de minorista por cualquier componente removido del Sistema y mantenido por el cliente (excepto por discos duros de sistemas cubiertos por el servicio Keep Your Hard Drive), si el cliente recibe componentes de repuestos de Dell. Dell usa componentes nuevos y reacondicionados de varios fabricantes al ejecutar las reparaciones en garantías.

Componentes en Stock Dell actualmente almacena componentes en varios lugares en Estados Unidos y otras zonas del mundo. Algunos componentes no pueden ser almacenados en el lugar más cercano a las instalaciones del Cliente. Si un componente necesita reparación en el Sistema con Soporte Básico y no está disponible en una unidad de Dell cercana a la ubicación del cliente y tiene que ser transferido de otra unidad, será enviado en una entrega de un día al otro.

Limitaciones del Soporte Dell no es responsable por ninguna falla ni retraso en el desempeño debido a cualquier causa fuera de su control. El Servicio se extiende solo a usos para los cuales el Sistema con Soporte Básico ha sido designado.

Plazo y Renovación El cliente recibirá Servicios por el tiempo indicado en la factura del Cliente. Antes que cierre el plazo del servicio, el Cliente puede ser habilitado a extender el plazo dependiendo de las opciones disponibles en ese momento y según los procedimientos actuales de Dell. Además, Dell puede, por opción, proponer la renovación del Soporte Básico enviando al Cliente una factura para renovar los Servicios. El Cliente puede, por opción, y solamente si está permitido por ley, concordar con tal renovación de los Servicios, abonando tal factura en la fecha debida. El pago de facturas de renovación indicará que el Cliente está de acuerdo con la extensión del plazo de servicio por el período cubierto por tal factura. Los plazos y condiciones adicionales pueden ser aplicados. Si el cliente decide no pagar la factura de renovación, los servicios serán discontinuados en la fecha de cierre descrita en la factura original o en la última que hubiera abonado.

Soporte Enterprise Básico v 2.1 Página 4 de 5
6-3-06

Re designación Los Servicios de Soporte Básicos se entregarán en el sitio indicado en la factura del Cliente o donde se haya acordado y firmado por el cliente con Dell. El Cliente está de acuerdo en darle a Dell por lo menos treinta (30) días de aviso online (www.dell.com/LA/tagtransfer/EN – en inglés, www.dell.com/LA/tagtransfer/PT – en portugués o www.dell.com/LA/tagtransfer/ES – en español) antes de redesignar cualquier Sistema con Soporte. Los Servicios de Soporte Básicos no están disponibles en todos los lugares. La obligación de Dell en suministrar Servicios de Soporte Básico a Sistemas con Soporte redesignados está sujeta a disponibilidad en el sitio y pueden incidir aranceles adicionales y la inspección y recertificación del Sistema con Soporte re-designado según el tiempo disponible de Dell y tarifas de consultoría de materiales. El cliente le suministrará a Dell el acceso suficiente, libre y seguro a sus instalaciones para que Dell cumpla con estas obligaciones. El Servicio con Soporte Básico no incluye soporte a daños resultantes del movimiento del Sistema con Soporte Básico de un sitio geográfico o de una empresa a otra.

Cancelación El Cliente puede rescindir este Servicio dentro del período de treinta (30) días tras recibir el Sistema con Soporte Básico suministrándole a Dell un aviso de cancelación por escrito. Si el cliente cancela este Servicio dentro de treinta (30) días tras recibir el Producto con Soporte Básico, le será enviado un resarcimiento total excluyendo los costos de solicitud de soporte, si los hubiera, bajo esta Descripción de Servicio. Sin embargo, si se han pasado más de treinta (30) días desde que recibió el Sistema con Soporte Básico, el Cliente no podrá cancelar este Servicio salvo como descrito en ley aplicable que no pueda ser solucionado en acuerdo.

Dell puede cancelar este Servicio a cualquier momento durante la validez del Servicio por cualquiera de las razones a continuación: El cliente no abona el precio total del Soporte Básico según los plazos de la factura; el cliente presenta mal a Dell o sus agentes; el Cliente rechaza cooperar con o amenaza de cualquier manera el analista que lo asiste o al técnico en el lugar de trabajo; el uso repetido del Soporte Básico por el Cliente para cuestiones fuera del alcance o el Cliente de otra forma viola o falla al cumplir los plazos y condiciones descritos en esta Descripción de Servicio. Si Dell cancelara este Servicio, le será enviada al cliente una notificación de cancelación por escrito a la dirección indicada en nuestros registros. La notificación incluirá a razón de la cancelación y la fecha, que no sea inferior a diez (10) días tras la fecha que ha sido enviada la notificación de cancelación al Cliente, a menos que leyes vigentes exijan otras medidas de cancelación que no puedan ser decididas en acuerdo. SI DELL CANCELARA ESTE SERVICIO CORRESPONDIENTE A ESTE PÁRRAFO, EL CLIENTE NO TENDRÁ DERECHO A NINGÚN RESARCIMIENTO O ARANCELES ABONADOS O DEBIDO A DELL.

Dell puede, a su criterio, cancelar esta Descripción de Servicio con base en aviso previo de treinta (30) días al cliente, en este caso el Cliente tendrá derecho a recibir un resarcimiento pro-rata de cualquier servicio de soporte

sin recibir que el cliente haya pagado. Cualquier resarcimiento será determinado por Dell con base en el pasar del tiempo y/o número de incidentes con soporte según los criterios de Dell.

Transferencia de Servicio Está sujeta a las limitaciones descritas en esta Descripción de Servicio. El Cliente puede transferir este servicio a un tercero que compre un sistema entero con Soporte antes de que venza el plazo del servicio corriente, desde que el cliente sea el comprador original del Sistema con Soporte de esta Descripción de Servicio, o que el cliente haya comprado el Sistema con Soporte y esta Descripción de Servicio de su propietario original (o una transferencia previa) y según todos los procedimientos de transferencia descritos en esta Descripción de Servicio (inclusive plazos de redesignación anterior) y online en (www.dell.com/LA/tagtransfer/EN – en inglés, www.dell.com/LA/tagtransfer/PT – en portugués ou www.dell.com/LA/tagtransfer/ES – em español. Se podrá aplicar un arancel de transferencia.

Plazos y Condiciones Dell tiene el agrado de brindar estos Servicios según esta Descripción de Servicios y Plazos y Condiciones de Acuerdo con servicios Master de Cliente (Dell Customer Master Services Agreement) por el sitio web http://www.dell.com/service_contracts/, o el acuerdo aplicable firmado por el cliente con Dell.

