

DATA CENTERS

PRISM Availability services secure your critical power & investment

Benefit from the **support of an energy specialist** in your data center

Every data center is unique with its own power requirements and site constraints. In addition, data center managers are very sensitive to resource optimization. It is therefore essential that maintenance services are both tailored to site conditions and able to offer real control over maintenance costs. PRISM Availability services is the brand new Maintenance Program proposed by SOCOMEC, your recognized specialist manufacturer of critical power systems, for ensuring Critical Business continuity 24/7 and protecting your investment.

Datadock data center: 8x200 kVA Green Power 2.0 DELPHYS GP UPS and BHC battery monitoring system.

SOCOMECS - your **best asset**

European industrial group

- Created in 1922.
- Over 3,000 employees.
- Present on five continents.

A culture of independence

- Family shareholders.
- Full control of the decision-making process.
- Respect for human values.

The spirit of innovation

- Almost 10% of turnover is reinvested in R&D.

A flexible manufacturing structure

- Competitive production sites.
- Lean Management.
- Guaranteed lead times, quality and a more competitive offering.

The vision of a specialist

- Expertise in technological modules.
- Customized adaptations.

PRISM *Availability* services

A manufacturer's complete program of services
to secure your data center critical power & investment

DATA CENTER CHALLENGES

- Making sure you are optimizing your system's performances throughout the equipment life cycle.
- Minimizing the risk of downtime.
- Maximizing your peace of mind.

Discover how PRISM Availability services can help you to achieve your goals.

SYD/160 A GB

SOCOMECEC services & technical support key figures

Expert service engineers

- 370 Socomec service engineers in 20+ subsidiaries.
- 175 Business Partner service engineers in 70+ countries.
- 3,500 hours of technical training deployed per year (product, methodology and safety).

Technical call centers network

- 20+ Local languages spoken in Socomec technical call centers.
- 3 Advanced technical support centers.
- 90,000+ incoming calls handled per year.

On-site intervention management

- 55,000 interventions per year.
- 99.3% Service Level Agreement compliance rate.
- 98% First-Time Fix Rate on corrective intervention.

Our commitment for your data center

We propose to undertake a proactive global management of the maintenance plan for a period of 5 years at a fixed price. We will take care of all maintenance operations, including the coordination of call-outs and preventive services at no extra charge.

Risk-free maintenance procedures

We define together the rules and special access conditions of your site, taking into account any potential risks to be avoided. This means that dedicated SOCOMEC engineers with access to your facilities will be familiar with the working environment, the site and its operational constraints in order to perform the required procedures in the most secure and efficient conditions.

Predictive analysis

Your UPS will be monitored 24/7 by LINK-UPS our remote monitoring system. You will receive a periodical analysis of the status of your UPS and its operating conditions, plus technical recommendations by our specialist engineer highlighting any anomalies.

Management of preventive visits (2 per year)

We focus on proactivity and preventive maintenance by performing at least 2 interventions per year.

24/7 notification & proactive diagnostics

LINK-UPS remote monitoring will automatically notify anomalies to our closest Service Center. We will proactively perform a remote diagnostic and promptly take the appropriate troubleshooting actions and share the action plan with you.

24/7 on-call service

A specialist team of engineers is on call to respond to all your operational queries. You will benefit from our priority support 24/7, 365 days a year.

Troubleshooting interventions on site within 6 hours

To perform troubleshooting actions in the shortest time, we guarantee you a 6 hours maximum on-site intervention. Depending on your location, the guaranteed troubleshooting intervention on site can be enhanced*.

All original spare parts are included and their availability guaranteed

To ensure that your equipment is rapidly restored to normal operation, we ensure the highest availability of all original spare parts and components, included in your package.

* Please check the availability of this service for your area.

Proactive Global maintenance management over a 5-year period

Once the scope of the contract has been defined with you, we then move on to manage the global maintenance program to include all related activities: preventive scheduling, preparation of call-outs, proactive troubleshooting actions, feedback and report.

Preventive replacement of consumable parts

To reduce the ageing impact of your installation, we handle the replacement of consumables via dedicated tools and visits.

All cycling replacements of fans, DC capacitor and AC capacitor are included in the package. On special request, batteries replacement is available at a special rate (not included in this package).

Continuous Improvement report

Every year, our specialist engineers will draw up a complete report with the summary of all activities performed by our team, including equipment performance analysis and key recommendations for improvement.

COUJ 153 A

CONTENT OF THE MAINTENANCE PLAN

SYD1V 161 A GB

The benefits of **PRISM Availability** services

Personalized maintenance management and site improvement

- Relieve of management of maintenance plan and operations.
- Personalized services adapted to your environment & site constraints.
- Periodical recommendations tailored to help improve your system's performance.

Improved system uptime

- Prevent downtime via continuous UPS monitoring.
- Anticipate anomaly detection via remote monitoring with proactive diagnostic.
- Speed up repair time (low MTTR).

Total control over your maintenance costs for 5 years

- Fixed price for 5 years.
- All operational maintenance costs included.
- Savings in Total Cost of Ownership.

The features

We commit to a **5-year all-inclusive** program including **all operational maintenance costs** and guaranteed with no extra charges.

Includes

- Maintenance management costs.
- Preventive maintenance costs.
- Unlimited corrective interventions.
- All original spare parts costs.
- Replacement of Consumable parts.
- Labour and travel.

Optional

- Additional preventive maintenance visit.
- Guaranteed troubleshooting intervention on site can be enhanced*.

Miscellaneous

- Special rates for replacement of batteries**.

* Please check the availability of this service for your area.

** To be billed separately.

Securing maintenance management	Personalized safety procedure
	Risk-free maintenance procedure
	Maintenance plan management
	1 Continuous Improvement report per year
Securing your critical power	24/7 remote monitoring & Predictive analysis
	Remote monitoring of the equipment 24/7
	Periodical monitoring analysis report LINK-UPS
	2 preventive maintenance visits per year
	Visits conducted during normal working hours
	Hardware and software updates
	Preventive maintenance analysis report
	Emergency & troubleshooting
	24/7 automatic notification & proactive diagnostic
	Access to technical support Hotline
Securing your investment	Emergency telephone support 24/7 on-call service
	Guaranteed troubleshooting intervention on site within 6 hours 24/7
	Guaranteed troubleshooting intervention on site within 6 hours 24/7
Securing your investment	Spare parts, consumable parts and labour
	Guaranteed availability of original spare parts
	Preventive replacement of consumable parts (batteries excluded)

SOCOMECC's dedicated data center offering

■ Compose your customized services and support to guarantee long term successful projects

Support and advice

- Support during system definition and project monitoring.
- Audit of your power quality.
- Audit of your installation's resilience.
- Thermal imaging.
- Audit of your energy efficiency.
- Advice and consultancy in defining a recovery plan.

Site development with guaranteed continuity of operation

- Advice, coordination and piloting of your site's development.
- Provide temporary supply or extension of existing supply. Rental or leasing capacity.
- Removal of existing equipment and recycling of components.
- Installation of new or additional equipment.

Tests and commissioning

- Factory and site acceptance.
- Commissioning certificate.
- Specific operator training modules.

Monitoring of site activity

- Phone assistance.
- Monitoring through periodic visits.
- Dedicated web space (key account customers).

Maintenance

- PRISM Availability services: a manufacturer's global services to secure your critical power & investment.
- LINK-UPS: Remote monitoring and diagnostics.
- Replacement of consumable parts.

Training

- Training adapted to site & customer requirements, provided by SOCOMECC staff.

■ Compose your own unique solution adapted to your applications

- UPS, STS, Branch Circuit Monitoring System, changeover switches (ATS/RTS).
- Power Monitoring Devices, Network analysers.
- Energy meters and pulse concentrators.

Our solutions are adapted to:

- control room,
- physical infrastructure,
- computer room.

Specialists at your service

More than 370 SOCOMECC experts supported by 175 engineers and technicians from our distributors, drive the solutions to your specific needs.

Our global presence includes:

- 10 branches in France,
- 12 European subsidiaries,
- 8 Asian subsidiaries,
- Representatives in 70+ countries.

To find out more

Visit our website

www.socomecc.com/en/data-center

FL00-URL 088 A GB

Socomec worldwide

IN EUROPE

BELGIUM

UPS / Power Control & Energy Efficiency / Solar

Tel. +32 2 340 02 30
Fax +32 2 346 28 99
info.be@socomec.com

FRANCE

UPS / Power Control & Energy Efficiency / Solar

Tel. +33 1 45 14 63 00
Fax +33 1 48 67 31 12
dcm.ups.fr@socomec.com

GERMANY

Power Control & Energy Efficiency

Tel. +49 7243 65292 0
Fax +49 7243 65292 13
info.scp.de@socomec.com

UPS

Tel. +49 621 71 68 40
Fax +49 621 71 68 444
info.ups.de@socomec.com

ITALY

Power Control & Energy Efficiency

Tel. +39 02 98 49 821
Fax +39 02 98 24 33 10
info.scp.it@socomec.com

Solar

Tel. +39 0444 598611
Fax +39 0444 598627
info.solar.it@socomec.com

UPS

Tel. +39 02 98 242 942
Fax +39 02 98 240 723
info.ups.it@socomec.com

NETHERLANDS

UPS / Power Control & Energy Efficiency / Solar

Tel. +31 30 760 0900
Fax +31 30 637 2166
info.nl@socomec.com

POLAND

Power Control & Energy Efficiency

Tel. +48 91 442 64 11
Fax +48 91 442 64 19
info.scp.pl@socomec.com

UPS

Tel. +48 22 825 73 60
Fax. +48 22 825 73 60
info.ups.pl@socomec.com

PORTUGAL

UPS / Solar

Tel. +351 261 812 599
Fax +351 261 812 570
info.ups.pt@socomec.com

ROMANIA

UPS / Power Control & Energy Efficiency / Solar

Tel. +40 21 319 36 88
Fax +40 21 319 36 89
info.ro@socomec.com

RUSSIA

UPS / Power Control & Energy Efficiency / Solar

Tel. +7 495 775 19 85
Fax +7 495 775 19 85
info.ru@socomec.com

SLOVENIA

UPS / Power Control & Energy Efficiency / Solar

Tel. +386 1 5807 860
Fax +386 1 561 11 73
info.si@socomec.com

SPAIN

UPS / Power Control & Energy Efficiency / Solar

Tel. +34 93 540 75 75
Fax +34 93 540 75 76
info.es@socomec.com

UNITED KINGDOM

Power Control & Energy Efficiency

Tel. +44 1462 440 033
Fax +44 1462 431 143
info.scp.uk@socomec.com

UPS

Tel. +44 1285 863 300
Fax +44 1285 862 304
info.ups.uk@socomec.com

TURKEY

UPS / Power Control & Energy Efficiency / Solar

Tel. +90 216 540 71 20-21-22
Fax +90 216 540 71 27
info.tr@socomec.com

IN ASIA PACIFIC

AUSTRALIA

UPS

Tel. +61 2 9325 3900
Fax +61 2 9888 9544
info.ups.au@socomec.com

CHINA

UPS / Power Control & Energy Efficiency

Tel. +86 21 52 98 95 55
Fax +86 21 62 28 34 68
info.cn@socomec.com

INDIA

Power Control & Energy Efficiency

Tel. +91 124 4027210
Fax +91 124 4562738
info.scp.in@socomec.com

UPS / Solar

Tel. +91 44 39215400
Fax +91 44 39215450 & 51
info.ups.in@socomec.com
info.solar.in@socomec.com

SINGAPORE

UPS / Power Control & Energy Efficiency

Tel. +65 6506 7600
Fax +65 64 58 7377
info.sg@socomec.com

THAILAND

UPS

Tel. +66 2 941 1644 7
Fax +66 2 941 1650
info.ups.th@socomec.com

VIETNAM

UPS

Tel. +84 8 3559 1220
Fax +84 8 3559 1221
info.ups.vn@socomec.com

IN MIDDLE EAST

UNITED ARAB EMIRATES

UPS / Power Control & Energy Efficiency / Solar

Tel. +971 4 29 98 441
Fax +971 4 29 98 449
info.ae@socomec.com

IN AMERICA

USA, CANADA & MEXICO

Power Control & Energy Efficiency

Tel. +1 617 245 0447
Fax +1 617 245 0437
info.us@socomec.com

OTHER COUNTRIES

NORTH AFRICA

Algeria / Morocco / Tunisia
info.naf@socomec.com

AFRICA

Other countries
info.africa@socomec.com

SOUTH EUROPE

Cyprus / Greece / Israel / Malta
info.se@socomec.com

SOUTH AMERICA

Tel. +34 93 540 75 75
info.es@socomec.com

MORE DETAILS

www.socomec.com/worldwide

HEAD OFFICE

SOCOMECS GROUP

S.A. SOCOMECS capital 10 816 800€
R.C.S. Strasbourg B 548 500 149
B.P. 60010 - 1, rue de Westhouse
F-67235 Benfeld Cedex - FRANCE
Tel. +33 3 88 57 41 41
Fax +33 3 88 74 08 00
info.scp.isd@socomec.com

www.socomec.com

YOUR DISTRIBUTOR

