


TechCover Error Proofing Solutions

Techcover error proofing solutions


TechCover Uptime

With TechCover Uptime, get on-site support tailored to your production needs, targeted to ensure maximized system uptime and productivity.

Shield your software – maximize your productivity

TechCover Stability

With TechCover Stability you protect your investments and secure your system availability and productivity. It provides proactive monitoring of your database and remote solution expertise, throughout the lifecycle of your production.

Stabilize your software - Secure your system availability


TechCover Protect

With TechCover Protect you protect your investments. Improve your overall system availability and have access to software updates.

Protect your software – improve your performance.


Modular/scalable to fit requirements


System Availability:

Reactive Support with Guaranteed Response Time

Product remote

Pro-active database Monitoring with Guaranteed Response Time

Product & Application remote

Product & Application on site and remote

Pro-active database Monitoring & Onsite Shift Support with minimum

Guaranteed Response Time

KPI monitoring and analysis:

Support:

Standard report for Response Time

Standard report for Response time database reported issues Customized reports


TechCover Protect

Protect your software – improve your performance

Atlas Copco's TechCover Protect solution provides:


Guaranteed response times to issues

Improved system availability

Reduced risk of production stoppages

Reduced production losses and cost


Deliverables

- Committed response times of < 2 hours for production critical incidents
- Remote product support
- Root cause analysis and provision of problem resolution
- Regular product updates*


^{*}The delivery of regular product updates does not include testing and implementation in customer environment


TechCover Protect

With TechCover Protect you protect your investments.

Improve your overall system availability and have access to software updates.

Protect your software – improve your performance

TechCover Stability

Stabilize your software - Secure your system availability

Atlas Copco's TechCover Stability solution provides:

Greater system availability

Guaranteed response times to issues

Proactive database monitoring

Minimized risk of production stoppages

Reduced production and data losses


TechCover Stability

Software has its own specific support needs based on your production process.

Without support for your production software, this could lead to:

Recurring line stoppages – with production, quality and data loss

Longer resolution times

Increasing maintenance resources

Unexpected increases in downtime costs


Deliverables

- Committed response time of < 2 hours for production critical incidents
- Remote product support
- Root cause analysis and provision of problem resolution
- Regular product updates*
- Remote application support
- Database monitoring and remote support


^{*}The delivery of regular product updates does not include testing and implementation in customer environment


TechCover Stability

With TechCover Stability you protect your investments and secure your system availability and productivity. It provides proactive monitoring of your database and remote solution expertise, throughout the lifecycle of your production.

Stabilize your software - Secure your system availability

TechCover Uptime

Shield your software - maximize your productivity

Atlas Copco's TechCover Uptime solution provides:

Maximized system availability

Shortest guaranteed response times to issues

'One-stop' dedicated on-site support

Minimized production losses

Reduced data losses

Maximized product quality


TechCover Uptime

Complete lifecycle support for your software

Without support for your production software, this could lead to:

Costly line stoppages – with production, quality and data loss

Longer resolution times

Increased maintenance resources

Unexpected increases in downtime costs

Lack of visibility of your software issues


Deliverables

- Committed response times of < 30 minutes for production critical incidents
- Remote product support
- Root cause analysis and provision of problem resolution
- Regular product updates*
- Remote application support
- Database monitoring and remote support
- On-site shift support (1 x shift included)
- KPI alignment and performance reporting


^{*}The delivery of regular product updates does not include testing and implementation in customer environment


TechCover Uptime

With TechCover Uptime, get on-site support tailored to your production needs, targeted to ensure maximized system uptime and productivity.

Shield your software – maximize your productivity

Atlas Copco

