

Lenovo Premier Support

**ADVANCED ENGINEERS.
END-TO-END CASE MANAGEMENT.
FASTER, FIRST-TIME RESOLUTIONS.**

As IT budgets contract, you need to reduce complexity, decrease operational costs, and find ways to increase efficiency from your in-house IT support teams. Lenovo™ Premier Support manages routine support tasks, freeing IT focus on strategic efforts that move the organization forward.

Boost end-user productivity and limit downtime with direct access to elite Lenovo engineers who provide unscripted, advanced hardware and software support. For more complex issues, Lenovo Technical Account Management teams provide end-to-end case management for faster, first-time resolutions.

How Does Premier Support Measure Up?

91% of Premier Support customers indicate they would purchase again

88% of Lenovo customers indicate they would recommend Premier Support to a peer

**Smarter
technology
for all**

Lenovo

Lenovo Premier Support includes:

Advanced technical support, 24x7x365, in more than 100 markets

Technical Account Managers for proactive relationship and escalation management

Comprehensive hardware & OEM software support¹

Priority on service delivery^{2,3} and repair parts^{3,4}

Single point of contact for simplified end-to-end case management

Lenovo Service Connect Portal for customized reporting and product support^{3,5}

Lenovo Support Overview	Lenovo Premier Support	Lenovo Onsite Support (Standard)	Lenovo Depot Support (Standard)
Call center support for basic troubleshooting, out-of-the-box support and technical issues	✓	✓	✓
Dedicated, advanced technical support available 24 x 7 x 365	✓		
Warranty claims including parts and labor	Onsite labor ^{2,3} and parts ^{3,4} prioritization	Standard SLA	Standard SLA
Comprehensive hardware and original equipment manufacturer (OEM) software support ¹	✓		
Single point of contact for simplified end-to-end case management	✓		
Technical Account Managers for proactive relationship and escalation management	✓		
Comprehensive suite of reporting ^{3,5}	✓		
Lenovo Service Connect portal for install base details, service ticket status and reporting to help identify trends and proactively address issues ^{3,5}	✓		
Asset Tag option for easy reference to Premier Support call centers around the world ³	✓		

**Smarter gives You a partner in IT.
Learn more about how Premier Support can exceed Your expectations.**

SPEAK WITH YOUR LENOVO REPRESENTATIVE TODAY.

WWServices - PremFlyer - 042320 - CustComm -RL/PS

(1) Support limited to select software applications on a best-effort basis. Does not include how-to or technical assistance for enterprise software applications or custom, industry-specific software. (2) If Lenovo determines the issue is covered by warranty and cannot be resolved over the phone or through a customer replaceable part, repair will be made on-site where service is available. Otherwise, best available service delivery will be used. Calls received after 4:00pm local time will require an additional business day for service dispatch. (3) Not available in all markets. (4) Out of stock parts could delay service delivery. (5) Various levels available. Select criteria apply. Contact your local sales representative for more details.

Lenovo reserves the right to alter product offerings and specifications at any time, without notice. Lenovo makes every effort to ensure accuracy of all information but is not liable or responsible for any editorial, photographic, or typographic errors. All images are for illustration purposes only. For full Lenovo product, service, and warranty specifications, visit www.lenovo.com. Lenovo and the Lenovo logo are trademarks or registered trademarks of Lenovo. Other company, product, and service names may be trademarks or service marks of others. © **Lenovo 2020. All rights reserved.**

Lenovo