

Service Description: Advanced Services – Fixed Price

Cisco Interactive Experience Express Training Service (ASF-ESG-G-IEXP-TRE)

This document describes Advanced Services Fixed Price: Cisco Interactive Experience Express Training Service.

Related Documents: This document should be read in conjunction with the following documents also posted at www.cisco.com/go/servicedescriptions/: (1) Glossary of Terms; (2) List of Services Not Covered. All capitalized terms in this description have the meaning ascribed to them in the Glossary of Terms.

Direct Sale from Cisco. If you have purchased these Services directly from Cisco for your own internal use, this document is incorporated into your Master Services Agreement, Advanced Services Agreement, or other services agreement covering the purchase of Advanced Servicesbased services with Cisco ("Master Agreement") If no such Master Agreement exists, then this Service Description will be governed by the terms and conditions set forth in the Terms & Conditions Agreement posted http://www.cisco.com/web/about/doing_business/legal/terms_c onditions.html. If you have purchased these Services directly from Cisco for resale purposes, this document is incorporated into your System Integrator Agreement or other services agreement covering the resale of Advanced Services ("Master Resale Agreement"). If the Master Resale Agreement does not contain the terms for the Purchase and Resale of Cisco Advanced Services or equivalent terms and conditions, then this Service Description will be governed by the terms and conditions of the Master Resale Agreement and those terms and conditions set forth in the SOW Resale Terms & posted Conditions Agreement http://www.cisco.com/web/about/doing_business/legal/terms_c onditions.html. For purposes of the SOW Resale Terms and Conditions this Service Description shall be deemed as a Statement of Work ("SOW"). In the event of a conflict between this Service Description and the Master Agreement or equivalent services exhibit or agreement, this Service Description shall govern.

Sale via Cisco Authorized Reseller. If you have purchased these Services through a Cisco Authorized Reseller, this document is for description purposes only; is not a contract between you and Cisco. The contract, if any, governing the provision of this Service will be the one between you and your Cisco Authorized Reseller. Your Cisco Authorized Reseller should provide this document to you, or you can obtain a copy of this and other Cisco service descriptions at www.cisco.com/go/servicedescriptions/.

Cisco Interactive Experience Express Training Service

Service Summary

The Cisco Interactive Experience **Express** Training Service provides end user training for the implementation of Interactive Experience Platform and includes: project management, training design and delivery, and gathering feedback and evaluation. This service is delivered remotely using Cisco Webex and comprised of two (2) training sessions for up to four (4) hours each ("Services").

Deliverables

Final Training Materials Evaluation Report

Location of Services

Services are delivered remotely to Customer.

Cisco Responsibilities

- Provide a kick off meeting with Customer for one (1) hour to share training objectives, including to establish a training delivery schedule.
- Identify the Customer's user community, primary users, and subject matter experts (SMEs) to participate in the training sessions.
- Provide two (2) remote training sessions limited to a total of eight (8) hours to Customer end-users and SMEs, and provide Final Training Materials.
- Provide on-line customer satisfaction surveys to gather Customer feedback from the training sessions; and, analyze the Customer feedback.
- Prepare an evaluation report, including information obtained from the feedback and analysis.
- Present the Evaluation Report to the Customer.

Customer Responsibilities

- Participate with Cisco in kick off meeting, training sessions and evaluation presentation.
- Work with Cisco to schedule the training sessions.
- Designate up to ten (10) Customer employees to participate in the training session(s) and presentation of the Evaluation Report.
- Complete on-line customer satisfaction surveys for the remote training sessions, providing feedback to Cisco.

General Customer Responsibilities

- All information (such as but not limited to: designs, topologies, requirements) provided by Customer is assumed to be up-to-date and valid for the Customer's current environment. Cisco Services are based upon information provided to Cisco by Customer at the time of the Services.
- Customer acknowledges that the completion of Services is dependent upon Customer meeting its responsibilities as indicated herein.
- Identify Customer's personnel and define their roles in the participation of the Services. Such personnel may include but is not limited to: architecture design and planning engineers, and network engineers.
- Ensure Customer's personnel are available to participate during the course of the Services to provide information and to participate in scheduled information gathering sessions, interviews, meetings and conference calls.
- Support services provided by Cisco comprise technical advice, assistance and guidance only.
- Customer expressly understands and agrees that the Services shall take place and complete within ninety (90)

calendar days from issuing a Purchase Order to Cisco for the Services herein.

Invoicing and Completion

Invoicing

Services will be invoiced upon completion of the Services.

Completion of Services

Cisco will provide written notification upon completion of the Services to Authorized Channel. The Customer shall within five (5) Business Days of receipt of such notification provide written acknowledgement of Cisco's completion of the Services. Customer's failure to acknowledge completion of the Services or to provide reasons for rejection of the Services within the five (5) Business Day period signifies Customer's acceptance of completion of the Services in accordance with this Service Description.