[image: image1.png]

Consolidated Worldwide TAC Advisory Board Report

Fiscal Year, 2002

Prepared By:
Steve Popple

July 7, 2002

This report presents a consolidated summary of results from the six worldwide TAC Advisory Boards conducted in fiscal year 2002. This summary focuses on issues that were consistent across the theatres visited. Individual reports, containing complete records of the topics discussed, are available for each TAC Advisory Board.

Advisory Board Dates
Dec. 12, 2001 – San Jose, USA – End Customers

May 2, 2002 – New York City, USA – End Customers

May 7, 2002 – Brussels, Belgium – Partners

May 8, 2002 – Brussels, Belgium – End Customers

June 4, 2002 – Hong Kong, PRC – Partners

June 6, 2002 – Sydney, Australia – End Customers

The AB represents a strategic initiative in feedback collection for the Cisco TAC. Advisory Board events complement existing feedback collection methods, such as Bingo surveys and annual survey, to ensure that TAC decision makers are receiving a complete picture of customer needs, issues and requirements. Therefore, feedback collected at the Advisory Board will be considered along with the feedback collected through these other sources to create a forward looking business plan that addresses the highest priority issues for the largest segments of our customer base. In addition, ideas collected from the Advisory Boards will be validated through these other channels and will be analyzed for feasibility before implementation plans are created.

At each Advisory Board event, either Partners or End Customers were invited, depending on the local market. The format of the events and the agenda was similar for all theatres. The purpose of the events was to listen to our key customers and partners. Therefore, the format and agenda were designed to maximize customer input, and minimize presentations from Cisco representatives. Below is the standard agenda for all of the events:

TAC Advisory Board - Agenda

8:30 to 9:00

Breakfast, Sign-In

9:00 to 9:30

Welcome presentation

Purpose: Set expectations and define responsibilities

Customer responsibility: Participate

Cisco responsibility: Listen

9:30 to 10:00

TAC Overview

Purpose: Present a brief overview of the TAC

Ensure that the attendees understand the scope of our discussion.

10:30 to 12:00

Breakout #1 - Attendee Presentations

Purpose: Collect issues, understand support processes.

12:00 to 1:00

Attendees: Lunch

Cisco Representatives: Summarize results from Attendee Presentations and define afternoon breakout topics.

1:00 to 1:30
Report on Attendee Presentations – What are common issues and challenges.

Define afternoon breakout topics, have attendees self-select breakout group of interest.

1:30 to 3:00

Breakout #2 – In-depth discussion

Purpose: Understand the breakout topic in greater detail and collect prioritized list of issues that the attendees want addressed.

3:00 to 3:30

Summary Report and Thank You

Customer and partner representatives at the managerial level were selected to attend the TAC Advisory Board. Attendees were enthusiastic about the opportunity to provide feedback directly to TAC decision-makers, and they were impressed with TAC’s commitment to customer listening. As a result, 98% of attendees said that they would come to future events. However, attendees were consistently waiting to see action from the TAC on their feedback before they would judge the events as truly valuable.

Customer Survey Results

	
	San Jose (Customers)
	New York (Customers)
	Brussels (Partners)
	Brussels (Customers)
	Hong Kong (Partners)
	Sydney (Customers)

	The Advisory Board was a good use of my time
	4.7 out of 5
	4.5
	4.4
	4.2
	4.4
	4.5

	The Advisory Board was well organized
	4.7 out of 5
	4.5
	4.5
	4.3
	4.4
	4.4

	The attendee presentations were a good use of my time
	4.4 out of 5
	3.9
	4.2
	3.9
	4.2
	4.2

	The Cisco representatives valued my input and ideas
	4.7 out of 5
	4.7
	4.2
	4.5
	4.3
	4.8

	I would attend future Advisory Boards
	100% Yes
	100%
	100%
	93%
	96%
	100%

	Would you recommend this event to a colleague?
	94% Yes
	100%
	96%
	93%
	96%
	100%

What information discussed during the AB was of the most benefit to you?
· The attendee presentations.

· Learning that the challenges faced by my company are faced by others in my industry.

· Learning more about TAC processes for case management, escalation and engineer rewards.

· The afternoon in depth discussions.

How would you improve the AB?
· Provide in the introduction a roadmap of planned changes for the TAC. Input could be provided on these specific plans.

· Poll participants for agenda topics proactively. Ask participants to provide concerns and discussion topics in advance.

· More time for afternoon breakout sessions – the discussions were very productive.

· Focus on fewer topics and narrow the scope. We jumped around in our discussion.

· Meet some TAC engineers, or include a TAC Tour

· Clearer requirements for attendee presentations. The presentations should focus more on TAC issues and less on specific technologies that are being used.

· Keep people from similar industries in the same breakouts. That would improve the discussion as we have many common issues.
· Impart more structure on the customer presentations and better manage the length of the customer presentations. This would ensure everyone has equal participation.
· Include an additional day for in-depth technical discussions

· Have a consistent method for capturing feedback – such as a template - during the event.

· Include representatives from other support areas, so that questions can be answered on the spot.

· Allow customers to go to more than one afternoon breakout session.

Additional Comments

· There was very useful discussion, but the value of the meeting will be realized when we see improvements.

· TAC should distribute a quarterly progress report.

· Excellent venue for feedback. This is an impressive attempt to understand customer concerns.

· Cisco representatives were very open to all the suggestions.

· It was very useful to have the ear of the TAC management team.

Feedback Received and Issues Raised

These are common issues that were raised by both partners and customers and were consistent in each of the theatres that were visited.

Bingo Surveys

Partners and customers provided strong feedback that the Bingo process needs to improve. Specifically:

· CSEs push customers to respond and to give high fives. Customers and partners find this very unprofessional - they don't want the CSE to follow up on a survey. A third party, or possibly the manager, should follow up.

· Several customers and partners mentioned that they don't like to give a high five. A four means very good, but they prefer not to give a perfect score, because you can always do better.

· Customers and partners understand our bingo process and why the engineers push to get responses and high fives. This is likely influencing the results. Attendees commented that the bingo doesn't feel like a way to give feedback, just a way for the engineer to collect high scores. Some attendees commented that not enough attention is paid to the comments fields, even though this is where the important information is found.

· Bingo survey doesn't work with escalated cases - how do you rate the first engineer separately from the second engineer?

· Bingos should not come as quickly following the case closure.

· Surveying after every case is OK, as opposed to random sampling.

Case Management

Consistent feedback that we heard from both partners and customers in every theatre visited:

· CSEs do not read case notes or history and a requeued case is like starting over because the customer or partner has to re-explain the case to the CSE.

· Each theatre prefers to work with their local TAC.

· The skill level of the TAC has decreased over the past two years.

· TAC pushes hard to close cases, or to put the case into “cust-pend” status.

· In many cases, the CSE will go on vacation or training and not tell the customer or partner, so the case is left sleeping.

· The TAC response is often "upgrade IOS", even if this is not feasible.

· Document our upgrade requests - why, which bug, what are we trying to solve, how do we know the upgrade will work

· Customers and partners do not take advantage of follow-the-sun for P3 cases - they wait until the next day so that they can open with the local TAC. They see little value in follow-the-sun for these cases, as the case will not be worked on over night and they will have to requeue it the next day.

· Duty managers are getting harder to reach.

· TAC does very poorly at passing cases between theatres.

· Case notes quality is often poor and it difficult to decipher the issue and resolution.

· Develop guidelines on to open a case – this will help the customer or partner to queue the case.

· Establish a measurement for the timely review of all open cases. Review open cases at least once per week. Also suggested tech lead review all open cases every other day to ensure correct resources are assigned to the case.

· TAC changes the case priority without consulting the customer or partner.
Case Open Tool

· Should permit all priorities of cases to be opened, including P1s.

· Customers want a "due date" field in the tool.

Bug Toolkit

· Customers and partners want to see all bugs and they find Cisco confidential information to be very frustrating.

· Release notes have improved, but there is still not sufficient detail.

General Issues

· Customers and partners want to personalize the TAC homepage to show their cases, training and products and technologies of interest (MyTAC concept).

· Search returns too many non-relevant results - most customers and partners are not aware that there is a "TAC only" search on the TAC homepage.

· Navigation on the TAC web site is difficult and is hard to find go back and find the document that you need.

· Customers and partners want training on how to use the TAC web site.

· Customers and partners want proactive, relevant information when it is published - such as bug updates, field notices, security alerts. It should be clear whether the information being sent is tactical, general or specific.

Customer Profiling

Customers and partners want Cisco to keep better data on who they are. In particular:

· Customers and partners want to speak to someone with the same skill level. (Note that an engineer can be highly skilled in one area without being a CCIE).

· Cisco should know:

· Size of Network

· Network topology

· Products (install base, serial numbers, maintenance contracts)

· Locations of sites

· Field team (SE, AM, RM)

· Case History

TAC/DE Relationship

· Customers and partners consistently said that TAC and DE seem to be in different worlds

· TAC is concerned with the customer, but DE is not. Once a bug is opened, it is sent into a black hole and no updates are provided.

RMA

· Parts are being shipped out that were never meant for production. (Damaged or defective).

· Depot parts are not reliable.

· RMAs often have wrong revision level or wrong software. DOA RMAs or RMA of incorrect parts cause multiple downtimes for users.

· EFA is slow and doesn't work well. There is not really a feedback loop on RMA, so we can't improve our process.

· Publish depot locations on CCO.

· 2 and 4 hr commitments are often missed.

Customer Feedback

These are the top issues that were mentioned by the Customer attendees only.

Case Open Tool

· Case open tool (COT) pull downs not specific enough beyond level 1.

· In Case Open Tool, provide optional contact information unique to case.

· Give priority to CCIE case openers

· COT should automatically strip out passwords before submitting case

· If a Cust-Pending case is updated from customer, the case should automatically get moved to CE-pending.

Additional ideas to improve the site:

· Provide the ability to rate docs

· Provide the ability to sort search results by date document published, or updated.

· Create improved compatibility matrix so they know what software works with what hardware.

· Improve Error Decoder tool – it doesn’t have all errors listed.

Software Downloads

Navigation to get everything needed to perform a download is very difficult and time consuming

· The IOS upgrade planner does not ask enough questions – CSUs/DSUs, blades

· Once I tell you remember…Save my preferences

· Let me paste in my config and have you recommend an IOS

· Too many recommendations

· Need bug checks to be integrated

Case Handling

· Review CSE reward to include timely escalations, timely resolution and quality of solution.

· Track case metrics to see if a case needs attention – potential metrics: time open, number of status changes, how long case has been in queue.

· I get email updates that a case has changed, but not what has changed – I have to go in and check/reread case

· Show field changes in the e-mail

· Show case note changes

· Provide tools to administer with granularity that can open cases, etc and let them add and delete people to their contract.

· Case status changes - Customers want to know how we use the status field internally.

· CSEs too often set cases to "Cust-Pending" when customer has provided the info requested.

· Looks like Cust-Pend case status is being used inappropriately to prevent alerts from going out.

Time To Resolution – Standardizing Problem Resolution

· Define "golden rules" for each account so that we can understand at what speed to work (trading floor vs. remote office)

· Consider keeping direction for access (like NSA) so that the rules are centralized.

· Include information such as "don't recommend IOS upgrade"
· In some instances, the customer may want to open a preliminary case with the TAC for critical issues. They would like us to review the data in parallel with them (not working together) so that we can be ready when (if) they call later. In essence, they want to escalate to us early.

· Customers liked the idea of a "flight simulator" to train engineers.

Escalation

· Customers would like more peer-to-peer communication when a critical problem is occurring for the customer i.e. Cisco's management team updating the customers management team of the current status of their case.
· For "major" issues, the customers wanted a project/problem manager to coordinate and drive issues to resolution via a quickly established time line - they need to set expectations within their company so they need estimates of an ETA

· Would like TAC to establish a plan of attack and timeline and share that with the customer so that they can pass that along to the many folks at their company that want to know what's happening.

· TAC should set expectations about when we will be escalating so that no one is surprised when it does/does not happen.

· TAC should offer constant updates to the resolution plans so that expectations can always be aligned with the current state of the case.

· The TAC engineer should not take offense when the customer asks for the DM.

· Debrief with customers on all Priority 1 cases, when completed.

TAC Troubleshooting

· CSEs should solve the case rather than spending too much time on investigation when the customer has already done this step.

· Troubleshooting Steps

· TAC should publish/push the most common troubleshooting steps for every case so that both the TAC and the customer can follow a consistent process (and so that the customer can work deeper into a problem without our help).

· The customers were willing to help us maintain these ts steps to keep them current/relevant to the issues.

· Let the customer determine where we start on a problem. "I'm on step 15..."

· Define the data to be collected for each problem type (defined ts steps).

· Potentially require this data to be collected before a non-P1 case can be opened.

· Customers are willing to have mandatory data requirements for each case. They want to be ready to work with the TAC when they arrive at an engineer.

· TAC needs to keep track of what ts steps have been applied and what data they yielded.
· This would especially be good for hand offs so that steps are not repeated unnecessarily.
· TAC needs to be true to a problem reproduction - need to use the same equipment, versions, etc.

· TAC Push Back (we often want to start a problem at the beginning whereas a customer does not want to start over)

Case Priority Issues

· “Normal business hours” for some customers is 24x7, not 8 to 5 – this affects the way a P2 is handled.

· Priority definitions may need to be updated.

· If I am running without a redundant backup, then it is a P1 in-house, but to Cisco it is a P2

· A P1 should close as a P1 – this affects customer reporting of cases

· Reports show all P3s even when a case was opened as a P1.

· Cisco’s priority system do not map to customers priority levels

· A P1 internally can be a P2 with Cisco. I.e. if my redundant link is down my network is running, but it is a P1 in-house.

Customer Profiling
Customers should be able to see all their boxes, serial #s, contract #s, cases, etc.

As consultants/employees leave, Cisco should be able to lock them out - Current Cisco manual process to do this is slow.

Network Topologies

Cisco needs to build a tool that allows customer to easily send network topology.

· I want you to scan my network to auto-discover what is there.

· I need to initiate.

· I need assurance of what you will do/not do.

Proactive Services

· Customers would like to open proactive tickets for future upgrades or implementations.

Parts and RMA

· Customers do not always want to go through TAC to do RMAs. They want a system on the web to do it themselves.

Certification

· Certifications give training on things of no relevance – had to get it for support contracts, but much of the training is no value to the company (maybe to the engineer).

· Certification (particularly CCIE) is too much money and time and not enough value. One fundamental issue is that the certification is very product specific and doesn’t cover troubleshooting – you can’t teach experience
· Increasingly questioning value of CCIE, especially with changes to the program
Bugs

· Long period of time between new bug and resolution of this bug.

· Customers wanted an easier way to file a bug when they have recreated and documented the problem in their lab

Training and Distance Learning

· Local training is the best to meet our needs

· There are issues with VODs and firewalls, so CDs may be the best for many applications.

· Use train the trainer approach. Too expensive to send everyone to training.
· Want training delivered via CD. Ideally: want to shop for training courses and automatically cut a CD to suit. I.e. Create customized training based on modules.

· Ideally, customize training to meet the customers network.

· Certification (a CCxx type approach) increases value to employees, and an additional incentive to complete training.

· There seem to be many trainings that customers don’t know about: actively push our training offerings/schedule out.

· Provide more web-based learning or stored seminars

· Improve marketing and show the ease of use of the web. – help me to train my power users. I want someone to sell/train us on TAC Web.

· Customers want to access training records based on use of VODF and online material to track employee completion

· How to help customers benchmark their technical staff skill level, then understand progress gained through such training? Potentially, reverse bingo on TAC cases, online assessments (before and after), number of TAC cases opened, and time to resolution.
· Customers would like to receive Industry/International Benchmarks on the following:

· # of cases/$m

· # of RMA's/$m

· # of RMA's/NPF/$m

Serial Number

· Not always in one place on equipment – Hard to find

· Cisco provide (free or at cost) ability to track serial number

· Have a standard template for serial number register (txt or spreadsheet etc)

· Ideally, have a tool that surveys customer network and gets serial numbers automatically.

· Disconnect between service partner and Cisco for serial numbers

· Need consistent & accurate register from customer to partner to Cisco

Partner Feedback

These are the top issues that were mentioned by the Partner attendees only.
CCIE Certifications

· Gold Partner needs 4 CCIE – this is a huge investment

· Operational advantage is small when comparing CCNP to CCIE

· We want feedback with the results – no discussion any more and we have to pay 250 to get feedback on the results

CAP Process
· CAP escalations require AM approval, which partners do not find acceptable. Partners want a better CAP process.

· TAC pushback in opening CAP cases. The partners were also concerned that once a CAP case is opened, Cisco tends to cut out the partner and wants to deal directly with customers.

Partner Relationship

· Partners need to be able to administer the accounts they create for end customers. They want to be able to assign privileges as they think necessary

· In the current model, if a customer has a contract number they can create a CCO account, this can be a concern as they can then see all cases under that contract

· GP requirements -- Why is there a requirement to have 50% cases opened by CCIEs even for those technologies for which no CCIE certification exists. It also happens very often that a partner CCIE works with a Cisco non certified person

SIS 98 Refund Process

· Refund process is unmanageable

· Burden of proof for refunds is on the company losing the account

· It is in the interest of new provider to dispute items on the list as it reduces Cisco fee for them.

· It takes many months for prior partner to go through the process and still there is no guarantee that they will get the refund.

· Once the new partner has paid Cisco, the prior partner should be notified as part of that payment is due back to them.

· Cisco needs to proactively refunds the service fees and manage the process rather than leave proof of burden on the partner.

Parts/RMA

· Want 6-day coverage as some of the customers work 6-days.

· Cost of support/Response time for spares -- Our spares provisioning doesn't match the SLA's partners have with their end customers which forces the partner to stock up on parts.
· Spares 24x7 – next business day, means that RMA is shipped on Monday

· NBD policy issue: if part is RMA at 4:05 PM Friday, the part does not arrive until Tuesday.

· Smartspares tracks serial numbers, but there are 3 serial numbers. It takes time to track them down

· Sharing SIS and Smartspares depots.

· If no SIS depot in country, then why not put it into SMARTSpares depot

· SIS98 Estimated Time of Arrival Information

· Put accurate information on the Web page – and include updates when the ETA changes.

Case Open Tool

· When partners re-sell support contract, they would like to know the case numbers their customers open to the TAC.

· When opening a case in the name of their end-customers, partners would like to see in the contract pull down menu of COT their SIS98 service agreement as well as the contracts of their end-customers along with the name of these end-customers.

· Link the name of the end-customer to the contract number to select from when opening a case.
· Case Open Tool – it is hard to find the correct case category. Partners use “other” when in doubt. The tool is too confusing, not good descriptions, consequences are re queue causing delay.

· Interface should include a free form field to ensure that it goes to the right team the first time.

· Provide Korean language documents for end customers in Korea.
Newsgroups

· Partner competition is an issue when answering/submitting knowledge. Could we have a "submit to Cisco only" questions option?
Case Handling

· Requested local theatre to be 7X24.

· Recommendation is to offer solution, then wait for two weeks to close and have it down automatically. Then send the bingo.

· CCIE call requirements challenge for IP Tel as related to Gold requirements (CCIE 40%, CCNP 20%)

Training

· Provide more info on Partner e-learning capability (PEC)

· Provide more info on Network community – non competitor groups

· Provide training for Korean partners on technologies not supported in Korean TAC

· Training should focus on areas where TAC support is weakest

· Define process for certifications for VoIP, DWDM, IPCC etc to call TAC as no CCIE cert avail today.

Customer Attendees, San Jose, USA, Dec. 12, 2001

John Hadi, Disney Corporation

Leland Courtney, Farmers Life Insurance

Andy Noma, Inovant/Visa

Tom Matsumoto, Inovant/Visa

Jack Harrower, Inovant/Visa

Mark Manea, Wells Fargo Bank

Glenn Houghton, Wells Fargo Bank

Buster Killion, Wells Fargo Bank

Donald Bowman, Internap Network Services

Judy McNamee, Seattle Public Schools

Bridgett Parks, Universal Studios, Inc.

Syed Abbas, Franklin Templeton

Cal Zissel, San Francisco International Airport

Volker Mehlo, Roche Bioscience

Jeff Blair, Creative Artists Agency

Ken Mathis, VoiceStream Wireless

Michael Arthur, UCLA Medical Center

Gopal Sridhara, Sun Microsystems

John Hayes, E.piphnay Inc.

Jennifer Milks, Auburn School District

Amy Pugh, California Department Of Justice

William Hurja, SF, Public Health

Stephen Van Domelen, Esilicon Corporation

Jeff Noble, KLA-Tencor

Edward Woo, Contra Costa County

Marianne Grassi, Genentech, Inc.

Jerry Mercado, Franchise Tax Board

Teyo Valdivia, Franchise Tax Board

Cisco Representatives
TAC Web Team

Steve Gordon

Sameer Khera

John Moellering

Sean Iverson

Scott Braddock

Steve Popple

TAC

Mike Quinn

Ray Cutler

Mike Rucinski

Kevin Lueders

Dick Endean

Karen Mcfadzen

GPS

Mark Jones

Steve Blaz

GCC
Laveta Gibbs

HR
Barrie Novak

Customer Representatives, New York City, USA, May 2, 2002

Adam Wright, JP Morgan Chase

Anil Khullar, CUNY

Anthony Spinella, Bear Stearns

Bill Kotwicki, Travelers Insurance

Chee Liang, Town Sports International

Chris Buhse, Citigroup

Chris Frank, Goldman Sachs

Ed Wisnieski, Bear Stearns

George Ouellette, Travelers Insurance

Glen Leppla, Davis Polk

Henry Jaing, Prebon Yamane

JT Barnett, John Hancock Financial Services

Ken Lisagar, First Data Merchant Services

Kevin Melchior, Ricoh Corp

Leka Rukaj, UBS Warburg

Lonnie Glover, NYC Dept of IT

Mike Hawkins, Tullett and Tokyo

Mike Curran, United Technologies Corp

Robert Mckenna, Prebon Yamane

William Hershkowitz, NYC Dept of IT

Cisco Representatives
TAC Web Team

Steve Gordon, sgordon@cisco.com

Sameer Khera, skhera@cisco.com

John Moellering, jomoelle@cisco.com

Sean Iverson, siverson@cisco.com

Jean Cheng, jeacheng@cisco.com

Tonya Randazzo, trandazz@cisco.com

Steve Popple, spopple@cisco.com

TAC

Paul Zavattieri, pzavatti@cisco.com

Ray Cutler, rcutler@cisco.com

Mike Rucinski, mrucinsk@cisco.com

Joann Hartman, jhartman@cisco.com

Bill Benson, bibenson@cisco.com

Mark Calaway, mcalaway@cisco.com

Services Marketing

Mark Davis, markdavi@cisco.com

Sanjay Goel, sagoel@cisco.com

Systems Engineers (NYC)

Matt Smorto, msmorto@cisco.com
Partner Attendees, Brussels, Belgium, May 7, 2002

Andreas Wilker, ADA Das Systemhaus GmbH

Berthold Hegemann, DeTeLine

Brede Bjornstad, Datametrix AS

Brenda Allison, Dimension Data UK

Didier Puche, Equant/France Telecom/Transpac

Dirk Zoller, Conet Consulting AG

Dominique Buslot, Ebone

Dragos Stroescu, Datanet Systems SRL

Enrique martin, Satec

Ewald Kendziorra, Compaq Computer Co

Gianfranco Fausti, Getronics NV

Hans Ekblom, Eterra Sweden AB

Herbert Bockers, Dimension Data

Inge Nilsson, Eterra Sweden AB

Jim Orchin, Dimension Data

Ludo Hellemans, Telindus Netherlands

Marc Theisen, HP

Miguel Teixera, Convex

Mike Ives, Compaq Computer Co

Monika Gorke, DeTeLine

Nuno Morais, HP

Patrick Gomont, IBM

Paul Merkx, Simac ICT Netherlands

Peter Rothfusz, Telindus Netherlands

Pierre Fassotte, Getronics Belux
Pieter vn Hoom, Compaq Computer Co

Reiner Fink, Cubis Solutions AG

Thierry Schaller, Dimension Data Switzerland, SA

Thomas Wieczorek, Minters

Cisco Representatives
TAC Web Team

Steve Gordon, sgordon@cisco.com

Karim Benhabeje, kbenhabe@cisco.com

Marie-Laure Pourbaix, mpourbai@cisco.com

Sameer Khera, skhera@cisco.com

John Moellering, jomoelle@cisco.com

Steve Popple, spopple@cisco.com

TAC

Bob Ulrich, bulrich@cisco.com

Frank Van Steenwinkle, fvanstee@cisco.com

Jos Buekens, jbuekens@cisco.com

Jaana Kajanma, jkajanma@cisco.com

Arnaud Croes, acroes@cisco.com

Marc Vermeersch, mvermeer@cisco.com

Ray Cutler, rcutler@cisco.com

Mike Rucinski, mrucinsk@cisco.com

Services Marketing

Mark Davis, markdavi@cisco.com

Sanjay Goel, sagoel@cisco.com
Customer Attendees, Brussels, Belgium, May 8, 2002

Andre Rudin, Hoffman La Roche

Andrea Maccaglia, Telecom Italia

Andrea Garzia, Telekom Italia

Andy Seamark, Goldman Sachs

Arnout Hillewaert, Telnet

Bob Dixon, Compaq

Carsten Reiche, Bankgesellschaft Berlin

Chris Jenkins, BT Ignite Carrier Networks and Services

Danilo Sala, Intesabci

Dario Di Palma, Telecom Italia

David Stark, BT Ignite Carrier Networks and Services

Dean Prior, John Lewis Partnership

Gerald Marter, Bankgesellschaft Berlin

Gerald Himmel, Deutsche Telecom

Gianluigi Previtali, Telecom Italia

Guillaume Bruens, Novaxess

Hans Koolen, BT Ignite Carrier Networks and Services

Jeroen Mensinga, Novaxess

Joerg Zikeli, Daimler Chrysler

Kevin Paige, Vodafone

Luigi Ventura, Telecom Italia

Marc Woolward, Goldman Sachs

Mario Rambus, Telecom Italia

Mario Batista, Optimus

Massimo Ossola, Fastweb

Matteo Rasia, CREDEM - AbaxBank

Paolo Barberis, Fastweb

Paulo Caroco, Optimus

Pedro Antao, Optimus

Ray Pickett, BT Ignite Carrier Networks and Services

Roger Schobben, Priority Telecom

Russel Levermore, Siemens

Tim Daniels, BT Ignite Carrier Networks and Services

Tobias Jentschke, DREGIS

Tony Mitchell, BT Ignite Carrier Networks and Services

Cisco Representatives
TAC Web Team

Steve Gordon, sgordon@cisco.com

Karim Benhabeje, kbenhabe@cisco.com

Marie-Laure Pourbaix, mpourbai@cisco.com

Sameer Khera, skhera@cisco.com

John Moellering, jomoelle@cisco.com

Steve Popple, spopple@cisco.com

TAC

Bob Ulrich, bulrich@cisco.com

Frank Van Steenwinkle, fvanstee@cisco.com

Jos Buekens, jbuekens@cisco.com

Jaana Kajanma, jkajanma@cisco.com

Arnaud Croes, acroes@cisco.com

Ray Cutler, rcutler@cisco.com

Mike Rucinski, mrucinsk@cisco.com

Services Marketing

Mark Davis, markdavi@cisco.com

Sanjay Goel, sagoel@cisco.com
Partner Representative, Hong Kong, PRC, June 4, 2002
Alan Leung, Telindus

Alan Yau, IBM China/HK Ltd.

Albert Chan, Unitech Computer Systems Limited

Barney Rehfisch, Hewlett Packard

Benson Yan, Datacraft (Hong Kong) Ltd.

Brian Huang, Guangdong Grandcycle Technology Co. Ltd.

Dong Ho Kim, Comtec Systems Co., Ltd

Eddie Kivijian, Compaq

Emerson Ku, Jardine One Solutions

Ernest Lai, Macroview Telecom Ltd.

Felix Cheng, Unitech Computer Systems Limited

Felix Ren, Rotec

Fung-Siong Ma, Datacraft Asia Ltd

In Seok Kim, SICC

Jae Young Choi, Dacomin

Jae Young Heo, IBM Korea

Jinsik Lee, Dacomin

Johnny Leung, PCCW

Johnny K.C. Lai, IBM China/HK Ltd.

Jong Chul Kang, Datacraft Korea

Jun-Ho Son, S Net Systems Inc.

Ken Chan, Netcraft

Michael Jenkins, Getronics Australia

Michael Lin, SYSCOM Computer Engineering Co.

Sang Yun Kim, SICC

Siu Wing San, NCR

Su Hyun Wang, Datacraft Korea

Wayne McAuliffe, IBM Australia

Xiaoming Ye, Prosten

Xin Liao, Telindus.Ltd.

Yue Dong, Asiainfo

Zhang Qiang, Telindus Ltd.

Cisco Representatives
TAC

Bob Ulrich, bulrich@cisco.com
Karen Mcfadzen, mcfadzen@cisco.com
Mike Rucinski, mrucinsk@cisco.com
Desmond Low, dlow@cisco.com
Sae Kwon, sakwon@cisco.com
Louis Pui-Sung Choi, lochoi@cisco.com
TAC Web Team

Steve Gordon, sgordon@cisco.com
Sameer Khera, skhera@cisco.com
Tonya Randazzo, trandazz@cisco.com
Steve Popple, spopple@cisco.com
WW Partner Support

Scott Smith, sasmith@cisco.com
Service Operations

Gavin Blake, gblake@cisco.com
Customer Attendees Sydney, Australia, June 6, 2002

Alan Cowie, NSWRNO

Allyn Medway, Comindico

Ashley Hicks, AAPT

Craig Lindsey, Department of Defence

David Watterson, EnergyAustralia

Eddie Wright, AAPT

Fred Dykman, NEMMCO

Goran Andersson, University of Wollongong

Greg Wickham, Deakin University

Jason Sinclair, Powertel Ltd

John Batchelder, Swinburne University of Technology

Ken O'Ryan, Nestle Australia LTD

Michael McGuire, Macquarie Bank

Phillipa Simm, TCNZA

Robert Debnam, St.George Bank

Roger De Groot, ANZ

Shaun Amy, CSIRO TIP/ATNF

Steve Kent, ANZ Bank

Warwick Marcakis, ANZ Banking Group

Cisco Representatives
TAC Web Team

Steve Gordon, sgordon@cisco.com
Sameer Khera, skhera@cisco.com
Steve Popple, spopple@cisco.com
Tonya Randazzo, trandazz@cisco.com
TAC

Bob Ulrich, bulrich@cisco.com
Karen McFadzen, mcfadzen@cisco.com
John Tezak, jtezak@cisco.com
Denby Moylan, dmoylan@cisco.com
Arthur Farmakis, afarmaki@cisco.com
GPS:

Gavin Blake, gblake@cisco.com
