

HTS Virtual IT Partner Welcome Guide

Created by
Heritage
Technology
Help Desk

How to Guide:

Submit New
Service Orders
to the Heritage
Help Desk

3 Simple Ways to Get Support:

Icon/Form

Email

Phone

How To Guide:

Using HTS Tray Icon & Web Form

<http://www.htspc.net/help>

- Access "HTS Logo" in the Windows System Tray to Access our Web Form
 - Right Mouse Click our Blue Square Icon Near the Clock in lower right
 - May be hidden depending on settings specific to each computer

- Note: HTS Virtual IT Agent Software must be Installed 1st during the onsite onboarding process before the icon will be visible.
- Bookmark the Web Form in your Preferred Web Browser for Future Use
- Web Form is our Primary Preferred Method for New Requests
- For best results: use your business email address
 - The email provided will get an email Auto Response with a Service Order
 - Ex: Ticket #229754 / "Description" has been placed in New (email)~ status from HTS Service (service@htspc.net)

Sample Web Form

Request Support Now
Hours of Operation: M-F 8:30AM to 4:30PM Central Time

Name *

First Last

Company

Phone

Email *

Device - (HTS ID# Find or PC Name Find)

Subject *

Priority *

4 - Normal Priority

Problem Description *

<http://www.htspc.net/help>

- How to Use the Web Page Submission Form
 - Internet & Email MUST be fully functional
- Required Fields
 - First/Last Name, Email, Subject, Priority & Problem Description
- Optional Fields
 - Company Name, Phone Number, Device Name/ID
- Included in the web page is a basic service response priority table along with tips to obtain quicker resolutions like how to submit a screenshot or locate the device name or HTS ID Number and remember to be as specific as possible with details

How To Guide:

Emailing the Heritage Help Desk

Service@htspc.net

- Use Outlook Email Client, Web Browser Mail or Mobile Email like iPhone
 - Our email address is located on the HTS ID Tag on each computer
- Email is our 2nd Preferred Method for New Requests
- For best results: use your business email address
 - The email provided will get an email Auto Response with a Service Order # along with Tips for Quicker Resolutions
 - Internet MUST be fully functional
 - Submit 1 issue per request with screenshots & specific text
 - Please do NOT Directly email techs nor Sales Reps New Issues

How To Guide:
Option 3

Speak to the
Heritage
Help Desk

Heritage Help Desk:

708.597.5005 Option 1

- Is considered the method of last resort when a computer or internet connection is not functional for Contact Methods 1 and 2
 - Be Prepared to give vital details to our dispatcher including but not limited to: name, company, contact methods, issue summary, issue details and HTS ID tag # along with business impact urgency
 - A technician may not be available when calling direct

After hours emergency hotline
Mon – Fri 4:30pm to 8:30am & Weekends
800-792-3874

Service Response

Our Goal is to
Respond
Promptly to
All Requests
Based on Tech
Availability

Response Times Follow Business Hours of M-F 8:30am to 4:30pm – After Hours Response is Best Effort

Who is Heritage Technology Solutions?

A Professional Team Held To Best-In-Class Standards

- Your fully-staffed IT Department
 - We are a team of technology professionals with different specialties and a results-centric focus.
 - We are easy to talk to. We speak “plain English” without the confusing “technospeak” or computer jargon.
 - We measure success in our ability to prevent issues and remedy them properly the first time when they *do* arise.
- We manage all things technology and will even take on the responsibility of coordinating with other IT solution providers such as telecom, web development, Line-of-business application support, and more.

Key Team Members

- **Laura Oarfalian**
Customer Service Manager/ Dispatch
- **Mary Dybas**
Project Coordinator
- **Amie Schultz**
Accounting Manager
- **Mark Stlaske**
Help Desk Manager
- **Steve Zachocki**
Sales Manager
- **Ray Gold**
President, General Manager

What's Next?

- Hardware Inventory and Asset Tagging
- Full Network Audit & Stabilizing
- Create onboarding schedule
- Deployment of HTS Agent & Management Tools
- Implementation of Spam, Virus, and Malware Protection
- GO LIVE! with Full Support in approximately 2-3 weeks
- On-site user training for HTS services
- *Standard Support Hours are from 8:30AM to 4:30PM*

Heritage Technology Solutions

Any
Questions?
Concerns?
Comments?

How can Heritage Technology serve you best?