
Rohde & Schwarz Cybersecurity
Service that adds value

DPI sales brochure_September2016_3607-4664-62.indd 1 03.11.2016 15:59:13

2

Rohde & Schwarz Cybersecurity | ¸PACE 2 Service and Support Brochure

We support
you all the
way…

DPI sales brochure_September2016_3607-4664-62.indd 2 03.11.2016 15:59:13

� 3

At Rohde & Schwarz Cybersecurity, the support cycle begins at the early product design
stages to guarantee the most professional and efficient service. We continue our support
through the entire product lifecycle, ensuring that your customers are satisfied with their
network classification. All of the Rohde & Schwarz Cybersecurity service offerings are
designed to create an unforgettable and satisfying customer experience where your
expectations are not only met, but repeatedly exceeded.

…and offer
advantageous
service level
agreements to
ensure maximum
availability.

DPI sales brochure_September2016_3607-4664-62.indd 3 03.11.2016 15:59:13

4

Rohde & Schwarz Cybersecurity | ¸PACE 2 Service and Support Brochure

¸Service Level Agreement:
qualified service you
can count on

Market-leading products and
superior service
The solutions from Rohde & Schwarz
Cybersecurity, combine the latest achieve-
ments in software development with the
know-how and experience gained over
many years. In line with the Rohde &
Schwarz philosophy, the high level of ex-
pertise does not stop with product devel-
opment, but is maintained during the op-
erational life of the products thanks to the
services offered.

We support you all the way
Different support channels as well as reg-
ular software and test case updates are
essential for maintaining high product

availability. Rohde & Schwarz Cybersecurity
offers complete packages and solutions
for servicing the products. Our objective is
customer satisfaction throughout the entire
product lifecycle.

Calculable operating costs
Unexpected downtimes disrupt operations
and tie up valuable resources in admin-
istrative and order approval procedures.
Unfortunately, failures in highly complex
products and solutions can never be fully
prevented – but the time and expense as-
sociated with such failures can. Our service
contracts mean calculable operating costs
and allow you to focus on your core tasks.

DPI sales brochure_September2016_3607-4664-62.indd 4 03.11.2016 15:59:18

� 5

Support channels

We offer full-range services. Customer care is especially important to us.
We support you with services tailored to your needs:
❙	 Short response times are ensured by the online issue tracking service
❙	 Short system downtimes are ensured by quick problem workarounds
❙	 Our experienced system specialists offer excellent support

The following support channels are available:

Online ticket tracking service
We maintain an online ticket tracking ser-
vice. Customers receive dedicated access
log on credentials which can be used to:
❙❙ Open/manage unlimited troubleshooting
issues

❙❙ Handle priority levels
❙❙ Stay tuned to ticket status
❙❙ Share documents and attachments
❙❙ Receive information about software
updates and new releases

Hotline service
Designated support engineers are available
for all questions related to system hard-
ware, software, functionality and handling
during business hours (CET).

An emergency hotline is available out of
office hours 24/7.

On-site support
We organize on-site customer visits by
customer support specialists/consulting
engineers to offer you:
❙❙ Face-to-face consultation to maximize
system utilization

❙❙ Up-to-date information on the latest
software enhancements

❙❙ System performance optimization
❙❙ Collection of requests for new features

DPI sales brochure_September2016_3607-4664-62.indd 5 03.11.2016 15:59:19

6

Rohde & Schwarz Cybersecurity | ¸PACE 2 Service and Support Brochure

Tailored to your needs
Service & support matrix
Rohde & Schwarz services are offered as a combination of a software maintenance service
package and response times.

Superior
24/7

Priority
8 am – 6 pm CET

Classic
9 am – 5 pm CET

Classic
Silver

Silver
(web)

Gold
(web, email)

Classic
Gold

Priority
Gold

Platinum
(web, email, phone)

Classic
Platinum

Priority
Platinum

Superior
Platinum

R
es

p
o
n

se
 a

n
d

 r
es

o
lu

ti
o
n

 s
p

ee
d

Technical support package

Service level
agreement

Support functions included

DPI sales brochure_September2016_3607-4664-62.indd 6 03.11.2016 15:59:19

� 7

Software maintenance service packages
The following service packages are available:

Service package Silver Gold Platinum

24/7 problem reporting • • •

Software downloads, updates and maintenance • • •

Support channels web web, email web, email,
phone

Adaptable service level agreements • •

Integration consulting Remote • • •

On site •
2 days included
per contract except
travel expenses

•
5 days included
per contract except
travel expenses

Support assistance Remote • • •

On site •
2 days included
per contract except
travel expenses

•
2 days included
per contract except
travel expenses

Remote technical consulting optional optional •

Weekly Software Updates optional

Monthly support performance report optional included included

Proactive communications and alerts •

Dedicated support account manager •

Response times
We offer three different response time frames to react to service requests.

KPI Severity

R
es

p
o
n

se
 w

it
h

in

Classic
9 am – 5 pm CET

Priority
8 am – 6 pm CET

Superior
24/7

First technical response

Critical

8 business hours 6 business hours 2 hours

Recovery 2 business days 1 business day 8 hours

Resolution 20 business days 7 business days 7 days

First technical response

Major

3 business days 1 business day 1 day

Recovery 20 business days 15 business days 10 business days

Resolution 90 days 60 days 30 days

First technical response

Minor

5 business days 1 business day 1 business day

Recovery 60 business days 30 days 30 days

Resolution 180 days 90 days 60 days

DPI sales brochure_September2016_3607-4664-62.indd 7 03.11.2016 15:59:19

8

Rohde & Schwarz Cybersecurity | ¸PACE 2 Service and Support Brochure

Service package details
at a glance
24/7 problem reporting
Our ticket tracking service allows you to
submit unlimited problem reports around
the clock from anywhere in the world.

Software downloads, updates and
maintenance
The R&S PACE 2 engineers are continuously
working on developing new classification
algorithms for new protocol signatures.
Software updates, feature upgrades and
bug fixes are rolled out several times a year.
Optionally any updates, upgrades or fixes
can be made available weekly. These are
provisioned through the Customer
Portal that can be used to:
❙❙ Download software
❙❙ Get software updates containing new
features and improvements

❙❙ Get maintenance releases solving
reported issues

Support channels
Based on the selected service package, dif-
ferent support channels are available:
❙❙ Web: Customer Portal and ticket tracking
system

❙❙ Email: Customer Support email address
❙❙ Phone: Customer Support hotline
(business hours apply)

❙❙ An exclusive hotline is available for 24/7
support

Adaptable SLAs
To help you meet your own response
times, our default response times can be
adjusted.

Integration consulting
Customer Support coordinates the pro
duct’s integration into your solution. De-
pending on the service package, consult-
ing engineers are available for on-site
assistance.

Support assistance
Remote assistance sessions coordinated
by Customer Support are available to solve
reported problems. Depending on the ser-
vice package, consulting engineers are
available for on-site assistance.

Remote technical consulting
As part of the product planning and evalua-
tion phase, we offer remote technical con-
sulting (telephone conferences, online ses-
sions, etc.).

Monthly support performance report
The monthly support performance report
helps customers evaluate Customer Sup-
port. It contains an overview of all open in-
quiries, helps customers identify bottle-
necks and understand the fulfillment rate
of the agreed service level.

DPI sales brochure_September2016_3607-4664-62.indd 8 03.11.2016 15:59:19

� 9

Proactive communication and alerts
If and when we become aware of issues af-
fecting customers’ solutions, Customer
Support gets in touch proactively.

Dedicated support account manager
As a customer, you are assigned a dedicat-
ed support account manager. The support
account manager is responsible for the
day-to-day relationship between Rohde &
Schwarz Cybersecurity, and the customer.
The support account manager is the point
of contact for all queries including service
delivery, customer service, etc.

The agreed support items listed above can
be enhanced with additional support ser-
vice agreements. This is subject to negotia-
tion. The following additional support ser-
vices are available:

Implementation of five new application
or protocol classifications
Application/protocol classifications have to
be in the public domain (e.g. no private pro-
prietary apps). They have to be agreed with
us in advance.

On-site classroom training
Our on-site classroom training gives you a
hands-on, interactive learning experience
with expert instructors. Practice using our
products and their functionality under su-
pervision.

Migration consultancy service
The migration consultancy service helps
customers to migrate their solution in an
optimal time frame and with the investment
of acceptable development resources.

Additional support services

DPI sales brochure_September2016_3607-4664-62.indd 9 03.11.2016 15:59:24

10

“We are extremely satisfied with the support and response

we have received from the Rohde & Schwarz Cybersecurity

team. Their strong understanding of our needs and prompt,

expert service delivery exceeded our expectations. “
Infotecs, technology partner

What our customers say…
“As an early adopter of the technology from Rohde &

Schwarz Cybersecurity, we managed to release one of the

first next-generation firewalls almost 9 years ago. Beyond

award winning products we are committed to providing

excellent support to our customers and partners. This is

only possible if our technology partners, also, live up to

the same high expectations.

Throughout the past 9 years we have always felt very

well looked after by Rohde & Schwarz who have always

been highly committed to providing a timely solution to

any problems.”
Barracuda Networks

DPI sales brochure_September2016_3607-4664-62.indd 10 03.11.2016 15:59:34

� 11

DPI sales brochure_September2016_3607-4664-62.indd 11 03.11.2016 15:59:39

Rohde & Schwarz Cybersecurity
www.cybersecurity.rohde-schwarz.com

Rohde & Schwarz GmbH & Co. KG
www.rohde-schwarz.com

Regional contact
❙ �Europe, Africa, Middle East | +49 89 4129 123 45
customersupport@rohde-schwarz.com

❙ �North America | 1 888 TEST RSA (1 888 837 87 72)
customer.support@rsa.rohde-schwarz.com

❙ �Latin America | +1 410 910 79 88
customersupport.la@rohde-schwarz.com

❙ �Asia Pacific | +65 65 13 04 88
customersupport.asia@rohde-schwarz.com

❙ �China | +86 800 810 82 28 | +86 400 650 58 96
customersupport.china@rohde-schwarz.com

¸ is a registered trademark of
Rohde & Schwarz GmbH & Co. KG
Trade names are trademarks of the owners
Subject to change | PD 3607.4664.62 V01.01
© 2016 Rohde & Schwarz GmbH & Co. KG
81671 Munich, Germany
© 2016 Rohde & Schwarz Cybersecurity GmbH
04109 Leipzig, Germany
Printed in Germany | November 2016

Service that adds value
❙	 Worldwide
❙	 Local and personalized
❙	 Customized and flexible
❙	 Uncompromising quality
❙	 Long-term dependability

3607466462

DPI sales brochure_September2016_3607-4664-62.indd 12 03.11.2016 15:59:39

