


FIELD ENGINEER

WELCOME TO
FIELD ENGINEER


FIELD SERVICES

Field Engineer is a platform that can help your business access the best on-demand engineers at any time, anywhere in the world. With over 50,000 engineers in 190 countries, you'll have no trouble finding a reliable and trusted professional to complete tasks for you. Here's more about the services our engineers can complete for you via Field Engineer.

The background of the slide is a dark blue gradient. On the left side, there is a stylized, light blue-toned graphic of a globe. The globe is composed of a grid of dots and lines, suggesting a network or data flow. Various icons are scattered across the globe, including envelope icons (representing email or communication), Wi-Fi symbols, and small square icons. The overall aesthetic is tech-oriented and global.

We're Committed to Your Success

Since 2015, FE's vision is to connect businesses directly to project-based, vetted engineers and technicians when and where needed with the highest degree of precision. We are a team of telecom leaders, innovators, entrepreneur veterans and solution obsessed tech experts dedicated to making your workforce deployment easy, smooth and successful.


Table of contents

Global Smart Hands	6
CPE Deployment Services	9
Break-Fix Services	11
Site Survey and Readiness	13
SLA Based Services	15
Annual Maintenance	17

Global Talent

McKinsey indicates the digital growth imperative is exponential, Field Engineer scales to the challenge. The FE platform enables clients to interweave resources across a broad spectrum of engineering capabilities to meet the digital demand. Fieldengineer.com utilizes intelligent monitoring to both direct and track the engineers in real-time.


A man in a light blue shirt is standing in front of a server rack. He is holding a laptop in his left hand and gesturing with his right hand towards the server equipment. The server rack is filled with various components and a dense network of colorful cables (yellow, red, blue, green). The background is a dark blue gradient.


Global Smart Hands

Global Smart Hands services allow you to make use of onsite and offsite technical assistance and troubleshooting. They can take care of things like installations, configurations, remote troubleshooting and verifications. The engineers completing the work are located around the world and know how to deal with businesses' needs.

Some of the other services they provide for you include power cycling routers, servers and switches, installing and maintaining cabling, racking and unranking equipment, and assisting with conference rooms and AV equipment setup. Using Field Engineer, you can access Global Smart Hands engineers in more than 190 countries.

[Learn more](#)

When You Partner With Us, You Can Benefit From


Achieve Better Operational Efficiency

Our support services can help your business achieve better operational efficiency while reducing your investment in IT resources. We do this by providing IMACD, routine and preventive maintenance, break-fix and support, hot spare management and full asset management through dispatch and deployment services, depending on your functional support needs.

Our Solution

Regardless of which geographical location and which systems you are using, Field Engineer can offer project services to support your deployment and field maintenance services and ensure continuity.

Our Services


Infrastructure
Deployment


Integration
Services


Service
Pack


Hardware
Support


Non-IT Equipment
Support

A man with a beard, wearing a dark suit, white shirt, and dark tie, is standing in a server room. He is holding a laptop and looking at the screen. The server racks are visible in the background, and the lighting is blue. The overall scene is a professional, tech-oriented environment.

CPE Deployment Services

Customer Premises Equipment (CPE) deployment is a common type of service that's utilized by telecom companies and VARs. These can take hours or days on the work site, depending on the work being completed. During this process, the engineers will deploy hardware and test connectivity. They can also troubleshoot any issues that arise.

All kinds of hardware can be deployed by the engineers when they're at the site. It might be a server, routers, switches, firewalls, printers, WAPs, LAN controllers and desktops. Field Engineer makes it possible to find the right engineer, track their work in real-time, manage work orders and so much more.

[Learn more](#)

Evaluate and Assign

FE's end-to-end IT Deployment Services are backed by a proven deployment infrastructure, ensuring that engineers with the right skills complete your installations on time and within budget. As a result, due to higher availability, your consumers will have quicker access to your newly installed equipment and software, providing a faster return on your investment.

Key Features

- Proven deployment methodology
- 24x7 installation and scheduling
- Online customer reporting
- Comprehensive site evaluation and preparation
- Installations, moves, adds and changes (IMACs)
- Hassle-free de-installation and equipment disposal

Common Hardware Deployed Onsite


Servers


Routers


Switches


Firewalls


Wireless LAN
Controllers


Wireless
Access Points


Desktops


Printers


UPS


Backup
Tapes


A man in a white shirt and tie is standing in front of a server rack. He is holding a laptop in his left hand and a cable in his right hand, connecting it to the server. The background is a blue-tinted image of a server room.

Break-Fix Services

When your hardware breakdowns, you usually need it replaced in the shortest possible time. Break-fix services are used by customers when they need to save time and have production hardware replaced rapidly and efficiently. By using Field Engineer, you can save time and money when getting hardware replaced.

The engineer you find on the platform and assign to the task will get to work right away and You can choose replacement guarantees that are written into SLAs. This assures customers and they can choose 4-hour, 8 hour or next business day break-fix services depending on your needs.

[Learn more](#)


These types of service are utilized by the customers to save cost related to hardware replacements when the production hardware fails. Often times customer needs their hardware to be replaced in the shortest time possible.

By utilizing the FE's skilled local workforce, customers can save cost and get the hardware replaced quickly by posting a work order and assigning an engineer.

OEM's also need these services to replace their hardware in case of failure. This is value added service that OEM's provide to their customers. The shorter the replacement guarantee time the greater would be the customers satisfaction.


A woman with dark hair tied back, wearing a blue blazer, is shown in profile, looking down at a yellow handheld device. She is standing in front of a server rack filled with various cables and equipment. The background is a blue-tinted image of the server room.

Site Survey and Readiness


Before hardware deployment can take place, a site survey has to take place. These site surveys involve gathering information about the client's site and finding out as much about it as possible. This will help the engineer during the deployment process and after it. This minimizes disruption and helps them find out about things like the network closet, cabling, power and HVAC conditions.

Other readiness work that takes place during the site survey includes the installation of racks, Dmarc extensions, backboard installation and low voltage cabling. You'll find more than 50,000 expert engineers around the world ready to help you with this site survey and readiness work.

[Learn more](#)

Based on the data gathered customers will get first hand information about the pre-deployment work that is necessary for deploying new hardware.

Site Readiness Work Will be Performed to Make the Site Ready.


A man and a woman are walking through a server room aisle. The man is on the left, wearing a dark sweater over a collared shirt and dark trousers, looking down at a tablet held by the woman. The woman is on the right, wearing a light blue button-down shirt and dark trousers, looking at the tablet. They are both wearing lanyards with ID badges. The server racks on either side are illuminated with a blue light, and the floor has a metal grate pattern.


SLA Based Services

The services provided on Field Engineer are SLA based. That means the contracts between your business and the service provider clearly defined the level of service expected. This is great for clients because it helps them to have confidence in the services being offered by on-demand engineers. That's why many business use Field Engineer platform. It works for everyone.

There is a range of SLAs supported by Field Engineer. They include 4-hours SLAs, 8-hours SLAs, next business day SLAs (NBD), 48-hours SLAs and 72 hours SLAs, as well as scheduled maintenance. You will only pay for the time the engineers spend onsite doing the work you need them to complete.

[Learn more](#)

Service Level Agreements is a critical component of a contract between the service providers and customers. It is measured in service-related metrics and associated remedies and penalties.


Customers can fulfill these SLA's by utilizing the available local workforce. Customers will be only paying the engineers for the time they need them onsite.


Annual Maintenance

You want your network infrastructure to be healthy and in good shape, and annual maintenance work can help ensure this happens. As the name suggests, it should happen each year and during the maintenance work, preventative repairs can be made by engineers to ensure further problems don't arise later on.

They'll check the health of the network infrastructure and ensure it's as strong as it possibly can be. The engineers you can hire via Field Engineer can carry out quarterly, biannual or annual maintenance visits to your site. UPS battery replacements and health checks can be carried out, as well as checks for malfunctions in the networks and HVAC condition checks. They can be called upon anywhere and at any time.

A background image showing a technician in a white shirt working on a server rack. The rack is filled with numerous blue cables connected to various ports. The technician's hands are visible, reaching into the rack. The image has a blue tint.

In-Warranty

OEM's can avail FE's in-warranty services to replace hardware and perform preventive maintenance checks on the hardware. Engineers can be engaged to pick up the hardware or parts from the depot and deploy it onsite. Engineers can also pack the faulty hardware and ship it to the OEM's warehouse. If the faulty hardware needs to be disposed then the engineers will follow the local guidelines to dispose the hardware.

Out-of-Warranty

When your standard warranty has expired, you can avail expert techs from Field Engineer to provide service and support. Our platform provides you with easy access to our expert technicians who can quickly troubleshoot and fix any product, fast – often by the next business day. An engineer will visit your site to perform standard maintenance, replace consumable parts and recycle old replaced parts.


FIELD ENGINEER

Contact:

Sales Team:
+1 (800) 304-3770
sales@fieldengineer.com

Office:
77 Water Street,
Suite 7000
New York, NY 10005 USA
www.fieldengineer.com

