

Ixia Global Visibility Solutions Support

WORLD-CLASS EXPERTISE FOR WORLD-CLASS PERFORMANCE

Value at the Speed of Business. Change happens fast in business, and even faster in technology. Ixia solutions for network visibility deliver the end-to-end insight you need to make your applications stronger, your security infrastructure more resilient, and IT operations more efficient.

Making our visibility solutions even more powerful, Ixia's Global Visibility Solutions Support team and tiered support offerings bring customers ongoing value, and peace of mind. For nearly two decades, the world's leading enterprises, service providers and technology manufacturers have relied upon Ixia to help them design, deploy, and defend breakthrough innovations. And so can you.

IXIA GLOBAL SUPPORT: MAXIMIZE VALUE, MINIMIZE COST, RISK AND DISRUPTIONS

Ixia subject matter experts do more than just support products: we help solve—and prevent—costly problems. Our team partners with yours to make high-impact decisions, optimize investments, and keep critical systems up and running, and up to date.

Leverage Ixia Support to meet fast-changing business challenges—like new security threats, data center complexity, mobility, virtualization, and the pace of change itself. We bring:

- Proven worldwide support and unrivaled “how to” expertise—when and where you need it

Eliminate dangerous blind spots with end-to-end visibility into physical, virtual, and SDN networks

- Real-time application and threat intelligence (ATI)
- World-leading experience in network test and security
- Best practices for keeping issues from impacting users, and your business
- Ixia Global Visibility Solutions Support offerings keep your critical systems up and running, and up to date at all times.

IXIA GLOBAL VISIBILITY SOLUTIONS SUPPORT

Consistently earning customer satisfaction ratings above 95%, the Ixia Global Solution Support team delivers outstanding support backed by deep knowledge and expertise. We're there when you need us, with the know-how needed to maximize ROI and operational efficiency. Highlights of Ixia's Global Visibility Solutions Support include:

- Rapid response and problem resolution
- Technology lifecycle expertise throughout ramp-up, configuration, debugging, and new feature & services roll out
- Full-service hardware repair and rapid interchange of field-replaceable modules
- Recommendation of new releases and features that support changing business needs
- Immediate access to the latest software releases including new features, enhancements, and patches
- Fast, easy online access to Ixia's extensive library of white papers, black books, product documentation, and license management
- Daily software scans for proactive visibility and fix resolution for popular and day-zero Common Vulnerability Exposures

	Basic	Essential	Enterprise 7/24
Warranty included with new product purchase	First 12 months after product ship	Upgrade available for purchase	Upgrade available for purchase
Response time	Best effort	2 business hours	hours 2 clock hours
Live Support	Business hour	Business hour	24x7x365
After-hours SW/HW upgrades, debug	Not available	Not available	Unlimited
Advanced Replacement (ships 2nd business day)	First 90 days (new product)	✓	✓
RMA - Repair and return	✓	Advanced replacement	Advanced replacement
Phone, email, customer portal and knowledge base support access	✓	✓	✓
Configuration assistance, emergency patches, service pack bug fixes, new feature releases	✓	✓	✓

	Basic	Essential	Enterprise 7/24
Customer Satisfaction Health Checks	✓	✓	✓
Dedicated Support Advocate for escalation and QBR*	Not available	Not available	✓

*At your request and up to once per calendar quarter, a Director level Support Advocate will meet with you to discuss existing and closed Technical Support cases, update on any open actions and gain your insight into areas where we can improve.

ONGOING COVERAGE HIGHLIGHTS	
Visibility Solution Support	<ul style="list-style-type: none"> • Critical care escalation process • Customer-focused R&D escalation for faster response • Backed by field-based system / support engineers • Root cause and corrective action for product failures • Close coordination with Renewals team to make sure you're never without coverage • Accessible via phone, e-mail, online • Ixia's Technical Support experts will even debug on-site, at our expense, if we determine it required
Software	<ul style="list-style-type: none"> • Software upgrades available for download, including patches and service packs • Product upgrades maximize investments with new features and usability enhancements
Hardware Repair / Replacement	<ul style="list-style-type: none"> • 1-2 business days to ship advanced RMA • 7-10 business days to repair and return equipment • Field replaceable units (FRUs) • Regional inventory expedites shipment avoiding custom delays
Extensive Online Resources	<ul style="list-style-type: none"> • Ixia Resource Library of test plans, sample test files, white papers, black books and other online documentation • Submit service requests • Download upgrades • Technical knowledgebase • Request license keys • RSS feed CVE bulletins with fix resolutions

Business Hours:

Americas: 9.00am - 9.00pm PST
 EMEA: 9.30am - 5.30pm GMT
 APAC: 8.00am - 5.00pm SGT

NOTE: All warranty or extended maintenance is subject to the terms and conditions of any contract agreement. Ixia reserves the right to withdraw or amend any of its services without notice.

<p>WORLDWIDE HEADQUARTERS</p> <p>26601 W. Agoura Road Calabasas, CA 91302</p> <p>(Toll Free North America) 1.877.367.4942</p> <p>(Outside North America) +1.818.871.1800</p> <p>(FAX) 1.818.871.1805</p> <p>www.ixiacom.com</p>	<p>EUROPEAN HEADQUARTERS</p> <p>Ixia Technologies Europe LTD Clarion House, Norreys Drive Maidenhead SL64FL United Kingdom</p> <p>Sales +44.1628.408750 (Fax) +44.1628.639916</p>	<p>ASIA PACIFIC HEADQUARTERS</p> <p>101 Thomson Road, #29-04/05 United Square, Singapore 307591</p> <p>Sales +65.6332.0125 (Fax) +65.6332.0127</p>
---	--	--