

eNetwork News

SIA Global Roundtables for 2013

Publication sent to members electronically & on website By: Claudia J. Betzner

Special points of interest:

- 2013 Roundtable schedule
- 2014 Summit Dates
- New Members
- ICCU Update
- Digital Right to Repair coalition
- 2013 Summit highlights
- Website—New Membership Software implemented

The Mission of SIA is to serve as a forum where every member can enhance their business and to take collective action for the betterment of the industry whenever necessary.

The 2013 SIA Roundtables are now truly global with Asia added, continuing 3 in the U. S. and 1 in Europe. The next roundtable is Atlanta June 6 and we are at capacity. Topics for this roundtable: Key Performance Indicators – operations Analytics M Blumberg, Pres. Blumberg Advisory (2) Sales Planning Ray Miller, V.P. CSDP; follow on from Cargill on sales leads from the keynote summit.

July 25 roundtable in Scotland will be hosted by Efficient Client Services, a couple spots left. Topics for this roundtable: Developing partnerships between Europe and U.S.; between EU countries. – Issues and challenges C Betzner, Chief Exec. SIA, Jonty Marnoch, CEO & Simon Grey, Partner Efficient Client Services will lead discussion ; (2) A discussion on anti competitive activity in Europe and new policies by OEM's that are anti competitive led by Christina van Oostrum President, CBE.

September 12 will be in San Francisco and we still have spaces available. Topics are: Trends in Managed Services Business Model; diagnostics, Pricing, Billing.

September 25 Singapore hosted by Solid Systems for the roundtable with a welcome reception hosted by ASVIDA. We only have a couple spaces left for this event. Topics are: Breaking into the Asia market – challenges and opportunities James Lim, CEO Solid Systems APAC. (2) Logistical challenges in Asia – Parts/goods in and out - Customs requirements – James is bringing in experts for this session.

December 5 Ft. Lauderdale. First topic Managed Services; Mobil Devices Chair Bill McCubbins . He will bring in a key speaker. This session is a follow on from

Roundtable Schedule for 2013:

June 6 Atlanta. Ritz Carlton (Atlanta members hosting)

September 12 San Francisco

December 5 Ft. Lauderdale

Summer Scotland – July 25 ; Efficient Client Services host

September 25 Singapore, Solid Systems hosting; RLA meeting beginning of same week; Singapore Grand Prix weekend before.

SINGAPORE—9/26

Technogroup IT Service GmbH
Alfried Netzband, Managing Director
 anetzband@technogroup.com
 0049 6146 83880
 Hockheim, Germany

Choice Logistics
John Bauschka 212-370-1999
 jbauschka@choicelogistics.com
 NY, NY

ServRight
Marty Evans 703-342-0108
 mevans@servright.com
 Alexandria, VA

Field Nation
Mynul Khan 952 223 1157
 mynul.khan@fieldnation.com
 Minneapolis, MN

Top Ten USA 440 708 6277
Evan Kenty
 Hackettstown NJ

Maxwell Paper 613 962 7700
Ken Hill khill@maxwellpaper.ca
 Ontario, CANADA

Daikon Electronics 800 801 6081
Bruce Walter bwalter@daikonelectronics.com
 Mt. Freedom, NJ

ABA Moriah
David Carillo, V P Bus Dev
 Warrentville, VA
 540 349 3166 x 12
 dcarrillo@abamoriah.com

ASVIDA Asia Pte Ltd
Siva Gunesparan Sr. Manager
Kow Ya, CEO
 Singapore
 65 6818 1722
 siva@asvidaasia.com

Econocom—Les Richarde
Gilles Auchere, Director
 Noisy Le Gi, FRANCE
 33 671 604 327
 Gilles.auchere@econocom.com

Legacy Integration & Technologies
Duane Ahrens, President
 216 526 8085
 Plymouth, MN
 ahrens@litmn.com

PC SOS
Tom Bozeman, President
 817 478 9535
 tbozeman@service-os.com
 Arlington, TX

Technical Services & Deploynet
Larry Fox, C.O.O.
 Brea, CA
 817 320 3361
 lfox@tslinc.net

Edinburgh Castle, site of July Roundtable, hosted by Efficient Client Services

CBE
Christina van Oostrum, President
 31 30 698 2698
 CB Bunnik Ehe Netherlands
 C.vanoostrum@cbe-international.com

Procurri
JJ Jeanguenat, Co President
 678 343 1664
 Norcross, GA
 jjeanguenat@procurri.com

SIA welcomes
 15 new members
 for 2013
 including 5 new
 international,
 our biggest
 growth segment

SIA Summit review and announcement for 2014

Some of the highlights included a NASCAR theme with Dave Wiedman of Lexicon, dressed as a driver delivering a presentation on Service Growth Drivers and the proliferation of tablets. Dave's half of the Industry Trends dealt more with mobility and how that will change the future. Michael Blumberg's session was 5 tips to accelerate business growth using the industry trends. We had two dynamic keynotes kicking off each day, first by Gil Cargill on Sales Service Engine and the second day by Martin Carbone of Acclivus on Corporate Culture and how to revv up your culture engine for corporate success. We had two panel discussions, day one led by Frank D'Alessio with other industry leaders discussion on "Taking advantage of opportunities to Build your Service Engine" with emphasis on broader higher end products. Day two panel "How to build your company Culture for high performance." Tom York and Peter Brooks co-chaired this discussion.

Other highlights included a major presentation on Healthcare reform and how it will affect our members led by Jerry Edinger, CSDP and Daniel Kopti of Wells Fargo. Another high ranking session was Business Intelligence—Analytics presented by Tom Clauser of Essential. The welcome reception on St. Patrick's Day was a highlight hosted by Field Solutions. Special thanks to Kevin Joyce for being our leprechaun. Updates and side sessions on ICCC and our Digital Right to Repair initiative were well attended..

Overall the group rated this summit Excellent from 87% of the attendees with the other 13% very good.

Speakers rated top on the evaluations were sessions highlighted above. We continue to strive to make the summit better each year and having max of six hours per day content is ok for day one but most wanted more networking opportunities like the very popular grand finale held at Venetian's TAO on Tuesday evening. Therefore next year day two will end with a networking long lunch at the pool ending around 2:30 P M and the grand finale will begin a little earlier. We will also add the Golf Tournament back for Sunday.

2014 summit topics and sessions now open for submission to cbetzner@servicenet.org.

The board and those attending agree we should go back to Mirage in Las Vegas and while I don't have the contract locked down yet with the preferred meeting space, timing and rate, it looks like **March 30, 31, April 1, 2014 will be the dates back at Mirage in** St. Croix, which works great for overflow crowd on the patio during the receptions. **Special thanks to all the Sponsors of the summit: Field Solutions, Emcon IT, CDE Services, Onforce, Terix, Amcor, Essential and Maintech.**

SIA Board meeting and actions

The next SIA Board meetings are June 5 and 6 in Atlanta. In addition to the regular board meeting the board will meet an extra day to discuss the strategic direction of SIA. This session will be led by the **newly elected Executive Vice President of SIA, Tom York**. Some of the discussions will include How do we ensure relevance in the future? Strategy regarding OEMs – Bridges or Walls? Can we do both? New company types to consider focus on? Leveraging the global membership. Alliances – Who and why? Our regular board meeting chaired by our President, Randy Parks, will discuss future direction with budget considerations for our anti competitive committee, ICCC and our Digital Right To Repair Coalition. The regular board meeting will also develop the theme and focus for the 2014 Summit with possible topics and keynote speakers. Please email your suggestions for topics to me at cbetzner@servicenet.org.

SIA Website Update— New member database

In January the SIA website got a new facelift with a completely rebuilt website, interactive with social media, blogs, and share buttons. We have had very positive comments on the appearance and functionality of the newly designed site. You now have the ability to comment on blogs. Additionally, we have facebook, twitter, LinkedIn and share buttons on the site. If you see a post, article or something you believe would benefit our industry, pass it along to your customers and employees and ask them to “share” to their friends and colleagues.

This week we now have the membership software implemented for both the public portion of the website and the member only portion of the website. This feature allows you to look up various categories of service offerings, OEM’s services, geographic coverage, and allows others to find you. We are still working on some of the glitches in the software but have sent an email to all primary member contacts and additional member contacts with a link for you to go in and set your own password, edit your profile and the primary contact can change the company profile, add or delete others in their company that should be on the database. If you did not see the link because you thought it was spam you can still get in if your email address is listed in the contacts of your company by clicking login, then help. The system will send a link to your email address if you are in the system so you can set your password.

We are working on simplifying the instructions for the find a member category. Within the next 30 days we will fully implement the billing portion for future member dues, new memberships and summit registration.

SIA ICCC & DRTR updates

The mission of the ICCC and DRTR is to make sure there is a vibrant competitive environment for equipment support and repair in ALL industries. By the end of June we expect to have an organizational, marketing, and funding plan approved by the SIA Board which will allow us to move ahead with legislative action. The DRTR will be taking the lead on legislation and the ICCC will remain active in support of SIA members.

Several customer education pieces are up on the DRTR, and SIA websites to support your marketing efforts. Please take advantage of the materials. There is a general “Buyers Guide” that applies to all equipment, part shown on opposite page, a joint SIA-CBE rebuttal to a piece circulated by IBM in the UK on Maintenance Marketing, and more support pieces are in the works. Please check the DRTR website for posted materials. You can also see discussions on our LinkedIn page. If you are interested in posting a discussion and are part of the LinkedIn ICCC group we encourage that. If you have a blog post send to Gay. We will look at it and determine if appropriate for DRTR or SIA.

Please continue to provide us stories and evidence of any anti-competitive activity you experience, and feel free to make suggestions of how we can help your businesses.

We continue to update activity in the bi-monthly conference calls, websites, and during the roundtables.

SIA introduces
our new
website and
membership
platform

Buyer's Guide to Digital Electronic Equipment: No strings attached

By Gay Gordon-Byrne, President, TekTrakker®

Many products with digital parts are sold with “strings” designed to lock buyers into high-margin post-purchase contracts for such things as “Support”, “Maintenance”, and “Upgrades”. Some contracts are so intertwined into the purchase that buyers are forced to replace fully functional equipment on a schedule dictated by the manufacturer.

We know that as owners of non-digital equipment we can modify, resell, upgrade, and repair what we bought in any way we see fit. None of us expect to seek the permission of the Original Equipment Manufacturer (OEM) for any of these purposes. The same rights of ownership need to apply to digital devices and parts – or none of us “own” any of the products we are purchasing. Support and repair are key elements of Owner’s Rights. If equipment owners cannot keep their equipment operating over their use of the product, then the equipment has no value other than scrap. Digital equipment is complex and fragile¹ and support of hardware and software problems is often needed. It is therefore essential that owners be able to support and repair their purchases outside the OEM requirements, otherwise, basic elements of ownership rights are lost.

The following policy choices on the part of buyers will determine how much, or how little, is owned in a digital product. Keep in mind these policies reflect current issues with digital hardware ownership, not the licensing of operating systems, application products, or media/content.

Five Policies that Support Hardware Ownership Rights

Warranty: Transfers with equipment

Usage: Modifications and customization: OK

Licenses and Content: Remain wholly separate

Used Machines and Parts: Acceptable for manufacturers maintenance if operational

Time & Materials Repair: Option available regardless of license or warranty status

Big Five Hardware Repair Requirements

Manuals: Operating & Repair included with product or internet download

Tools: Specialty tools with product or easily available for purchase

Parts: Service Parts for new machines available for purchase

Diagnostics: On-Board diagnostics come with machine, external equipment available for sale

On-Board Software: Comes with machine, supported as hardware

These are the same 5 elements needed to repair automobiles, major appliances, home energy monitoring systems, cell phones, and business class computers.

Gay’s complete article on this can be found in IACCM monthly publication. Suggest you reprint this, send to your customers and employees and ask them to hit “share” on social media.

<https://www.iaccm.com/news/contractingexcellence/?id=132>

Gay chairs the SIA anti competitive committee, ICC. This article is directed to the customers of our members. Send the link to them.

Full Service Lifecycle Management Software from CSDP

Everything you wanted to know about Revenue Leakage but were afraid to ask

Is your service organization leaking revenue? Do you know where and how to fix it? We invite you to read our blog *How to Stop Field Service Revenue Leakage* where we've outlined 10 critical questions to determine if you have a leaky field service revenue pipe and recommendations for ways you can fix it: <http://www.csdpcorp.com/RevenueLeakage.aspx>

About Customer Service Delivery Platform (CSDP)

CSDP is the only service relationship management solutions provider that employs a process-driven approach to software delivery. We offer scalable, flexible solutions that can be implemented on-premise or in a cloud-based SaaS model and easily integrate into existing systems infrastructures. Our software includes solutions to manage:

- ♦ Field Service
- ♦ Reverse Logistics
- ♦ Customer Service
- ♦ Service Warranty, Contracts & Entitlements Management

CSDP's clients have realized increases in service profitability exceeding 10% and improved customer satisfaction by up to 15 points.

For more details, visit our website www.csdpcorp.com and contact Ray Miller at (888) 741-2737 ext. 107 or ray.miller@csdpcorp.com.

Choose Maintech as your IT Service Partner to consolidate service delivery and improve your bottom line.

**Single Source.
Global Reach.**
Supporting Your IT Infrastructure.

Contact maintech today to learn how we can:

- Optimize IT Service Delivery across multiple platforms
- Deliver enhanced escalation management and reporting
- Improve client/vendor communication
- Reduce account administration costs

Maintech. Servicing IT since IT first needed servicing.

MAINTECH

www.maintech.com 1-800-426-TECH

APEX
Computer Systems, Inc.

13875 Cerritos Corporate Drive, Suite A
Cerritos, CA 90703
Toll Free: (800) 969-APEX
Phone: (562) 926-6820
Email: info@acsi2000.com
Website: www.acsi2000.com

Your Nationwide Field Service Management Provider

ISO 9001:2000 Certified

Specializing in:

Field Service

- IT Lifecycle Support
- Parts Logistics
- Equipment Disposition
- Maintenance Support Services
- Overall asset management processes surrounding the IT asset lifecycle

Microsoft Dynamics NAV ERP

- Specialization in FSM
- Supply Chain Management
- Manufacturing
- MRP
- Forecasting
- EDI
- SaaS/Hosting model available

Professional Service

- Business Continuity
- Security & Privacy
- Desktop Managed Services

We offer a wide array of services, crossing many industry lines including, but not limited to:

- Information Technology
- Energy and Automation
- Telecommunications & Networks
- Office Automation
- Healthcare Technology
- Building & Plant Systems
- Logistics & Physical Distribution

*Regardless of your company's size, geographic location, or industry focus,
We can tailor a program to meet your needs*

For More Information Contact:
Michael Blumberg, Pres. & Chief Executive Officer

BLUMBERG
Advisory Group
Increasing Profits through Strategic Service

500 Office Center Dr. Ste 400 Ft Wash., PA 19034
Phone 215.643.9060 FAX 215.643.9066
E-mail Michaelb@blumberg-advisor.com

Systems Maintenance Services

Providing enterprise data center maintenance and support services since 1981.

Enterprise Data Center Computer Maintenance

- Global support
- Flexible service level agreements (SLAs)
- Remote monitoring and analysis
- Phone-home and error notification support
- Response options: 2-hr, 4-hr, 8-hr, and Next Business Day
- 100% parts sparing locally stocked
- Fix-It-First™ policy eliminates administrative delays
- Hot Spares™ maintained at local SMS service center
- Complete stand-by systems available locally
- All Field Engineers are W2 employees

Supported Manufacturers (not all manufacturers listed)

- | | | |
|-------------------|----------|-----------|
| • IBM | • Cisco | • DELL |
| • EMC | • NetApp | • Fujitsu |
| • Hewlett Packard | • Sun | • Hitachi |

Contact Us For More Information

Sales: 800-505-4365 | Service: 877-405-0330 | info@sysmaint.com
www.sysmaint.com

Contract Holder
 Contract GS-35F-5082H

Data Center Relocation

- All staff are trained Technicians, not general purpose movers
- Engineers are platform neutral and support all major OEM brands
- Strategy & consolidation planning
- Asset swap or swing equipment
- Migration timelines & budget planning
- Application checklists & data synchronization
- Communication plans & command centers

IT Lifecycle Management

- Asset retirement
- Data erasure (certified) - DOD 3 pass/7 pass
- Data destruction (secure)
- Asset redeployment
- Asset purchase
- Asset recycling

IT Lifecycle Management

- Physical tracking
- Firmware & patch tracking
- Support tracking
- Support personnel & contact information
- Engineering specifications
- New features continually being added

Cut Business Vehicle Costs 8% to 16%

Whether you reimburse employees for vehicle use or own corporate cars, you probably pay too much. Since 1933 Runzheimer International has helped companies measurably reduce costs associated with employee mobility. Find out how we can help you cut costs.

Visit www.runzheimer.com.

Service Industry Association

2164 Historic Decatur Road, Villa 19
San Diego, CA 92106

Phone: 619 221 9200
Fax: 619 221 8201
Email: cbetzner@aol.com
Cbetzner@servicenetwork.org

The Network for
High Technology
Service
Promoting
Customer Choices

Www.servicenetwork.org

Service Industry Association is a non-profit organization made up of high technology service companies promoting customer choices.

Sponsors & Board

Sponsors

Essintial Enterprise Solutions
Tom York, President & CEO

POSDATA, A Control Solutions Co.
William McCubbins, President & COO

Blumberg Advisory Group
Michael Blumberg, President

SMS System Maintenance Services
Bill Pershin, E.P.V.
Don Doctor, CEO

Paladin Consulting Inc.
Sam Timothy, CFO
Enoch Timothy, CEO

Runzheimer Int'l
Greg Harper, President

Lexicon Technologies
Dave Wiedman, C.O.O.

Apex Computer Systems, Inc.
Dr. Phil Chen, President
Dennis Rice, Sr. V.P.

Customer Service Delivery Platform

Jerry Edinger, Chairman
jerry.edinger@csdpcorp.com

Maintech
Frank D'Alessio, Pres.
fdalessio@maintech.com

Board of Directors:

Chairman: Rich Guglielmo C.O.O.
AMCOR
Richg@amcorss.com

President: Randy Parks, V.P LMS
RandyParks@lmsservice.com

Sec-Treas: Michael Lipson, Vice
President & Principal MedEquip
Biomedical;
mikel@medequipbiomedical.com

Exec. Dir. Claudia J. Betzner
**Cbetzner@aol.com or cbet-
zner@servicenetwork.org**

ICCC Chair
Gay Gordon-Byrne, Chairman
gbyrne@tektrakker.com

Executive Vice President

Tom York, CEO & President Essintial Enterprise Solutions
tyork@essintial.com

Medical Service Group VP

Peter Brooks, Pres. & CEO, ISS Solutions
Phbrooks@ISSsolutions.com

Chairman Marketing Committee Michael Blumberg,
President Blumberg Advisory Group

Members at large

Bill McCubbins, Pres.. POSDATA, A Control Solutions Co.
bill.mccubbins@csi-posdata.com

Craig Youngblood, President & CEO LMS Service
cyoungblood@lmsservice.com;

Bernd Appleby, President & CEO Terix Computer Service
Bappleby@terix.com (EVP)

Joe Barna, President CDE Services
joebarna@cdeinc.com

Dave Wiedman, C. O. O. Lexicon Technologies
dwiedman@lexicontech.com

Bernd Appleby, President & CEO Terix Computer Service
Bappleby@terix.com (EVP)

Chairman Strategic Communications Committee

Jerry Edinger, President & CEO
Customer Service Delivery Platform
jerry.edinger@csdpcorp.com