

1. Term of Agreement

This Agreement between ______, herein referred to as Client, and Word of Mouth Computers and Electronics, LLC hereinafter referred to as Service Provider, is effective on the first day of the month following the enrollment date, and shall remain in force for a period of one year. The Service Agreement automatically renews for a subsequent one year term beginning on the day immediately following the end of the Initial Term, unless either party gives the other thirty (30) days prior written notice of its intent not to renew this Agreement. This Agreement may be terminated by the Service Provider upon thirty (30) days written notice to the Client.

2. Fees and Payment Schedule

Fees will be \$ (rate) + \$ (sales tax) totaling \$ per month, invoiced to Client on a Monthly basis, and will become due and payable on the first day of each month Services will be suspended if payment is not received within 30 days following date due. Refer to Appendix B for services covered by the monthly fee under the terms of this Agreement. Initial Payment will include the first month (Prorated) plus last month's fees totaling \$.

It is understood that any and all Services requested by Client that fall outside of the terms of this Agreement will be considered Projects, and will be quoted and billed as separate, individual Services.

3. Coverage

Remote Helpdesk and Management of Client's computers and mobile devices will be provided to the Client by Service Provider between the hours of 8:00 am – 5:00 pm EST Monday through Friday, excluding public holidays. Monitoring Services will be provided 24/7/365. All services qualifying under these conditions, as well as Services that fall outside this scope will fall under the provisions of Appendix B. Hardware costs of any kind are not covered under the terms of this Agreement.

4. Support and Escalation

Service Provider will respond to Client's Trouble Tickets under the provisions of Appendix A, and with best effort after hours or on holidays. Trouble Tickets must be opened by Client's designated I.T. Contact Person, by email to our Help Desk, sentinel ticket, or by phone. Each call will be assigned a Trouble Ticket number for tracking. Our escalation process is detailed in Appendix A.

5. Limitation of Liability

In no event shall Service Provider be held liable for indirect, special, incidental or consequential damages arising out of service provided hereunder, including but not limited to loss of profits or revenue, loss of use of equipment, lost data, costs of substitute equipment, or other costs.

6. Hardware/System Support

Service Provider shall provide support of all hardware and systems specified in Appendix B, provided that all Hardware and all Software are Genuine, Currently Licensed and Vendor-Supported. Should any hardware or systems fail to meet these provisions, they will be excluded from this Service Agreement. Should 3rd Party Vendor Support Charges be required in order to resolve any issues, these will be passed on to the Client after first receiving the Client's authorization to incur them.


Virus Recovery for Current, Licensed Antivirus protected systems

Attempted recovery from damages caused by virus infection not detected and quarantined by the latest Antivirus definitions is covered under the terms of this Agreement. This Service is limited to those systems protected with a currently licensed, Vendor-supported Antivirus solution, provided and managed by Service Provider.

1. Monitoring Services

Service Provider will provide ongoing monitoring and security services of all critical devices as indicated in Appendix B. Service Provider will provide monthly reports as well as document critical alerts, scans and event resolutions to Client. Should a problem be discovered during monitoring, Service Provider shall make every attempt to rectify the condition in a timely manner.

2. Excluded Services

Service rendered under this Agreement does not include:

- 1) Parts, equipment or software not covered by vendor/manufacturer warranty or support.
- 2) The cost of any parts, equipment, or shipping charges of any kind.
- 3) The cost of any Software, Licensing, or Software Renewal or Upgrade Fees of any kind.
- 4) The cost of any 3rd Party Vendor or Manufacturer Support or Incident Fees of any kind.
- 5) Failure due to acts of God, building modifications, power failures or other adverse environmental conditions or factors.
- 6) Service and repair made necessary by the alteration or modification of equipment other than that authorized by Service Provider, including alterations, software installations or modifications of equipment made by Client's employees or anyone other than Service Provider.
- 7) Maintenance of Applications software packages, whether acquired from Service Provider or any other source unless as specified in Appendix B.
- 8) Programming (modification of software code) and program (software) maintenance unless as specified in Appendix B.
- 9) Training Services of any kind, including how-to questions and instructional phone calls.

3. Confidentiality

Service Provider and its agents will not use or disclose Client information, except as necessary to or consistent with providing the contracted services, and will protect against unauthorized use. Confidentiality survives the termination of this agreement.

4. Miscellaneous

This Agreement shall be governed by the laws of the State of Florida. It constitutes the entire Agreement between Client and Service Provider for monitoring/maintenance/service of all equipment listed in "Appendix B." Its terms and conditions shall prevail should there be any variance with the terms and conditions of any order submitted by Client.

Service Provider is not responsible for failure to render services due to circumstances beyond its control including, but not limited to, acts of God.


Appendix A

Support Tiers

The following details and describes our Support Tier levels

Support Tier	Description	
Tier 1 Support	All support incidents begin in Tier 1, where initial	
	trouble ticket is created, the issue is identified and	
	clearly documented and basic hardware/software	
	troubleshooting is initiated.	
Tier 2 Support	All support incidents that cannot be resolved with	
	Tier 1 Support are escalated to Tier 2, where more	
	complex support on hardware/software issues can	
	be provided by more experienced engineers.	
Tier 3 Support	Support incidents that cannot be resolved by Tier 2	
	Support are escalated to Tier 3, where support is	
	provided by the most qualified and experienced	
	engineers who have the ability to collaborate with	
	3rd party (Vendor) Support Engineers to resolve	
	the most complex issues.	

Service Request Escalation Procedure

- 1. Support Request is Received
- 2. Trouble Ticket is Created
- 3. Issue is identified and documented in ConnectWise
- 4. Issue is qualified to determine if it can be resolved through Tier 1 Support

If issue can be resolved through Tier 1 Support:

- 1. Level 1 Resolution issue is worked to successful resolution
- 2. Quality Control issue is verified to be resolved to Client's satisfaction
- 3. Trouble Ticket is closed, after complete problem resolution details have been updated in PSA system

If issue cannot be resolved through Tier 1 Support:

- 1. Issue is escalated to Tier 2 Support
- 2. Issue is qualified to determine if it can be resolved by Tier 2 Support

If issue can be resolved through Tier 2 Support:

- 1. Level 2 Resolution issue is worked to successful resolution
- 2. Quality Control issue is verified to be resolved to Client's satisfaction
- 3. Trouble Ticket is closed, after complete problem resolution details have been updated in PSA system

If issue cannot be resolved through Tier 2 Support:

- 1. Issue is escalated to Tier 3 Support
- 2. Issue is qualified to determine if it can be resolved through Tier 3 Support

If issue can be resolved through Tier 3 Support:

- 1. Level 3 Resolution issue is worked to successful resolution
- 2. Quality Control issue is verified to be resolved to Client's satisfaction
- 3. Trouble Ticket is closed, after complete problem resolution details have been updated in PSA system

If issue cannot be resolved through Tier 3 Support:

- 1. Issue is escalated to Onsite Support (Preferred Local Support Company)
- 2. Issue is qualified to determine if it can be resolved through Onsite Support

If issue can be resolved through Onsite Support:

- 1. Onsite Resolution issue is worked to successful resolution or recommendation to Client
- 2. Quality Control issue is verified to be resolved to Client's satisfaction
- 3. Trouble Ticket is closed, after complete problem resolution details have been updated in PSA system


Appendix B

Description	Frequency	Included
Document software and hardware changes	As performed	YES
Monthly reports of work accomplished, work in progress, etc.	Monthly	YES
Manage Servers	Ongoing	YES
Check print queues	As needed	YES
Monitor all Server services	Ongoing	YES
Keep Service Packs, Patches and Hotfixes current as per Service	As things appear	YES
Provider or Client policy		
Monitor hard drive free space on server	Ongoing	YES
Exchange Server user/mailbox management	As needed	YES
Reboot servers if needed	As needed	YES
Run defrag and chkdsk on all drives	As needed	YES
Scheduled off time server maintenance	As needed	YES
Install supported software upgrades	As needed	YES
Set up and maintain groups (accounting, admin, printers, sales,	As needed	YES
warehouse, etc.)		
Check status of backups	As things appear	YES
Alert Client to dangerous conditions	As needed	YES
-Memory running low		
-Hard drive showing sign of failure		
-Hard drive running out of disk space		
-Network Cards report unusual collision activity		
Educate and correct user errors- deleted files, corrupted files, etc.	As needed	YES
Clean and prune directory structure, keep efficient and active	As needed	YES
Disaster Recovery		
Alert Client to dangerous conditions	As needed	YES
Devices		
Manage Desktops	Ongoing	YES
Manage Network Printers	Ongoing	YES
Manage Other Networked Devices	Ongoing	YES
Mange PDA's/Smart phones	Ongoing	YES
Networks		
Check router logs	As needed	YES
Performance Monitoring/Capacity Planning	Ongoing	YES
Monitor switches, hubs and internet connectivity, and make sure	Ongoing	YES
everything is operational		
Maintain office connectivity to the internet	As needed	YES


Security		
Check firewall logs	As needed	YES
Confirm that antivirus virus definition auto-updates have occurred	Daily	YES
Confirm that antispyware updates have occurred	Daily	YES
Confirm that backup has been performed on a daily basis	As needed	YES
Create new directories, shares and security groups, new accounts,	As needed	YES
disable/delete old accounts, manage account policies		
Permissions and file system management	As needed	YES
Set up new users including login restrictions, passwords, security,	As needed	YES
applications		
Set up and change security for users and applications	Ongoing	YES
Monitor for unusual activity among users	As needed	YES
Applications		
Insure Microsoft Office Applications are functioning as designed	As needed	YES
Insure Microsoft ActiveSync Applications are functioning	As needed	YES
Insure Adobe Acrobat Applications are functioning as designed	As needed	YES
Insure Intuit Quickbooks Applications are functioning as designed	As needed	YES

Service Rates	
Labor	Rate
Remote PC Management / Help Desk - 8am-5pm M-F	INCLUDED
Remote Printer Management - 8am-5pm M-F	INCLUDED
Remote Network Management - 8am-5pm M-F	INCLUDED
Remote Server Management - 8am-5pm M-F	INCLUDED
24x7x365 Network Monitoring	INCLUDED
Lab Labor - 8am-5pm M-F	\$ 85.00/hr.
Onsite Labor - 8am-5pm M-F	\$ 85.00/hr.
After-Hours on Business Days	
Remote PC Management/Help Desk - 5pm-8am M-F	\$ 85.00/hr.
Remote Printer Management - 5pm-8am M-F	\$ 85.00/hr.
Remote Network Management - 5pm-8am M-F	\$ 85.00/hr.
Remote Server Management - 5pm-8am M-F	\$ 85.00/hr.
Lab Labor - 5pm-8am M-F	\$ 85.00/hr.
Onsite Labor - 5pm-8am M-F	\$ 85.00/hr.
All Other Times (Holidays, Weekends, Etc.)	
Remote Labor All Other Times	\$ 125.00/hr.
Lab Labor All Other Times	\$ 125.00/hr.
Onsite Labor All Other Times	\$ 125.00/hr.