Sidekick
Resolution Workflow
Version 1.0 – December 4, 2014

Contents
1.	Resolution workflow diagram	2
2.	Problem notification	3
3.	Problem classification	4
3.1.	Appliance Specific	5
3.2.	Configuration	7
3.3.	License/Account	7
3.4.	Client Side	8
3.5.	Service Infrastructure	9
4.	Resolution according to role	10
4.1.	Sidekick Application Key User (SAKU)	10
4.2.	Consumer Care Support (CCS)	14
4.3.	R&D/Factory	16
4.4.	HCL Servicedesk	17
4.5.	Resolver group Sidekick Support	18

[bookmark: _GoBack]

1. [bookmark: _Toc405477748]Resolution workflow diagram

[image:]
2. [bookmark: _Toc405477749]Problem notification
[image:][image:]

3. [bookmark: _Problem_classification][bookmark: _Toc405477750]Problem classification
The workflow identifies the following categories of issues:
1. Appliance Specific: problems in this category refer both to the target appliance and to the interface equipment that SidekickPC is dealing with. This category also includes all generic or specific information requests from end users.

2. Configuration: these are problems about missing or corrupt information for a specific appliance model or electronic platform that the end user is trying to service.

3. License/Account: problems referring to account or license activation, license number assignment and license de-activation.

4. Client Side: problems in the actual configuration or setup of the end user’s personal computer running SidekickPC.

5. Server Infrastructure: problems in the central servers running the Sidekick database, web portal and web service including the network infrastructure (reverse proxy , etc.).
The most critical category among the above ones is the “Server Infrastructure” since it affects many users at the same time.
The following table lists all possible problems classified by Category, Area and Sub-Area. Please note and ID identifies each type of problem by Category, Area and progressive index.

3.1. [bookmark: _Toc405477751]Appliance Specific
	Category
	Area
	Sub-Area
	Description
	ID

	Appliance Specific

	Hardware
Equipment
(see AMI
Items and
Hardware
Interfaces figures in
Figure 13)

	Faulty Connection Module
	Either the Appliance Mini Interface (AMI) module or the Target Cable Connector does not work.
You get “Cannot connect to the electronic board” or “Unable to connect to the board” or “Failure (NO_BOOTACTIVATION_SELECTION) while activating boot and selecting board” message or a similar one.
	ASH1

	
	
	COM Port Unavailable
	USB Cable disconnected, port disabled, problems in virtual COM Port setup.
You get “Communications port not available” message or a similar one.
	ASH2

	
	
	COM Port Already Used
	The selected COM Port is already used by another application.
You get “Cannot connect to the electronic board” or “Unable to connect to the board” or “Failure (NO_BOOTACTIVATION_SELECTION) while activating boot and selecting board” message or a similar one.
	ASH3

	
	
	Wrong COM Port
	The selected COM Port is not associated to the AMI module.
You get “Cannot connect to the electronic board” or “Unable to connect to the board” or “Failure (NO_BOOTACTIVATION_SELECTION) while activating boot and selecting board” message or a similar one.
	ASH4

	
	
	Faulty Appliance Cable
	The Appliance Cable does not provide good electric contacts between the module and the appliance board. Either the Module Connector or the Board Connector may be faulty. You get “Cannot connect to the electronic board” or “Unable to connect to the board” or “Failure (NO_BOOTACTIVATION_SELECTION) while activating boot and selecting board” message or a similar one.
	ASH5

	
	
	Missing Appliance Cable
	You do not have the correct cable for the appliance or board to service.
	ASH6

	
	
	Wrong Appliance Cable
	You are trying to use the wrong cable for the appliance or board to service.
You get “Cannot connect to the electronic board” or “Unable to connect to the board” or “Failure (NO_BOOTACTIVATION_SELECTION) while activating boot and selecting board” message or a similar one.
	ASH7

	
	
	Wrong Board Connector
	You are using the wrong connector on the target board.
You get “Cannot connect to the electronic board” or “Unable to connect to the board” or “Failure (NO_BOOTACTIVATION_SELECTION) while activating boot and selecting board” message or a similar one.
	ASH8

	
	
	Faulty electronic board
	The appliance board is faulty.
You get “Cannot connect to the electronic board” or “Unable to connect to the board” or “Failure (NO_BOOTACTIVATION_SELECTION) while activating boot and selecting board” message or a similar one.
	ASH9

	
	
	Wrong electronic board
	You are not using the correct electronic board for the PNC/ELC that you are dealing with. You get one of the following messages: “Cannot find any firmware that is compatible with the currently programmed firmware” or “Cannot find a compatible firmware or board in the input dataset” or a similar one.
	ASH10

	
	
	Secondary Power Switch OFF
	The Secondary Power Switch in AMI module is in the OFF position while trying to configure a standalone board.
You get “Cannot connect to the electronic board” or “Unable to connect to the board” or “Failure (NO_BOOTACTIVATION_SELECTION) while activating boot and selecting board” message or a similar one.
	ASH11

	
	
	Secondary Power Switch ON
	The Secondary Power Switch in AMI module is in the ON position while connecting to an appliance. This problem may arise while configuring or diagnosing an appliance, not a standalone board.
	ASH12

	
	Information Request

	Interface Hardware
	You ask information on how to get or buy the Appliance Connection Kit or Appliance Cables.
	ASI1

	
	
	Appliance
	You ask if a specific appliance is supported by SidekickPC, how to configure the board or how to diagnose an appliance.
	ASI2

	
	
	Software Operation
	You either ask about the actual operation of the SidekickPC application or notify a possible bug or problem in the software.
	ASI3

	
	
	Documentation
	You ask for specific documentation about the use of SidekickPC.
	ASI4

	
	
	Feature Request
	You ask for a new feature or provide a suggestion on how to improve the software.
	ASI5

	
	
	Documentation Problem
	You find missing or wrong information in existing documentation and you ask for an update.
	ASI6

3.2. [bookmark: _Toc405477752]Configuration
	Category
	Area
	Sub-Area
	Description
	ID

	Configuration

	Database

	Missing PNC/ELC code
	The specified PNC/ELC code is missing in the system.
You get “The specified code does not exist” message or a similar one.
	CFGDB1

	
	
	Wrong configuration data
	After configuring a board/appliance for a certain PNC/ELC code, the appliance does not work correctly.
	CFGDB2

	
	Diagnostic Procedures

	Incorrect Execution
	Diagnostic procedures do not work as expected.
	CFGP1

	
	
	Cannot Start
	Cannot start diagnostic procedures on the target appliance because they are not supported by Sidekick for the corresponding electronic platform.
You get “Service Data not found or the diagnostic procedure is not supported” message or a similar one.
	CFGP2

3.3. [bookmark: _Toc405477753]License/Account
	Category
	Area
	Sub-Area
	Description
	ID

	License/
Account

	Activation

	Cannot Activate or Deactivate
	You have problems while activating or deactivating the license.
You get “cannot connect to activation web site”, “cannot access web site (maybe behind firewall” or a similar message.
	LAA1

	
	
	Code Already Used
	You have problems while activating the license. You get “license number already used” or a similar message.
	LAA2

	
	
	Invalid License Number
	You have problems while activating or deactivating the license.
You get “invalid license number” or a similar message.
	LAA3

	
	
	Missing License Code
	You do not know which license number to specify for the activation of the software.
	LAA4

	
	Login

	Missing Account
	You do not have an internet Sidekick account the local database update or for accessing the web portal.
	LAL1

	
	
	Bad User Name
	You specify the wrong user name for the local database update or for accessing the web portal. In this case you get an “Account not found” or similar message.
	LAL2

	
	
	Bad Password
	You specify the wrong password for the local database update or for accessing the web portal. In this case you get an “Account not valid” or similar message.
	LAL3

	
	
	Account Locked Out
	Your internet Sidekick account is locked out because of too many login attempts with wrong password.
In this case you get a “Your account has been locked” or similar message.
	LAL4

3.4. [bookmark: _Toc405477754]Client Side
	Category
	Area
	Sub-Area
	Description
	ID

	Client Side

	Software Setup

	USB Driver Issues
	You have problems while installing the USB Drivers for the Appliance Mini Interface.
	CSSS1

	
	
	SQL Server Setup
	The installation script fails during the setup of the local SQL Server Express instance.
	CSSS2

	
	
	Other Setup
	The installation script fails during the setup of support software packages except the local SQL Server Express instance.
	CSSS3

	
	
	Missing Rights
	You install the software without the required access rights to your PC.
	CSSS4

	
	Software Update

	Auto Update Failure
	The automatic update procedure failed. SidekickPC stopped working correctly after the auto update.
	CSSU1

	
	
	Manual Update Failure
	The manual update procedure failed.
SidekickPC stopped working correctly after the manual update.
	CSSU2

	
	Software Operation

	Unexpected Behavior
	You notice an unexpected behavior in SidekickPC.
	CSSO1

	
	
	Function Not Available
	You cannot access one or more functions in SidekickPC and you cannot explain why.
	CSSO2

	
	Database Update

	SQL Login Failure
	You get “Database connection error: Login failed for ‘SidekickPCUser’” or similar message.
	CSDU1

	
	
	Wrong Update Parameters
	You get “Invalid Parameters. Check the local database section!” or similar message.
	CSDU2

	
	
	SQL Server Service Stopped
	You get “error: 40 - Could not open a connection to SQL Server” or similar message.
	CSDU3

	
	
	Wrong SQL Server Instance
	You get “error: 26 – Error Locating
Server/Instance Specified” or similar message
	CSDU4

	
	
	Wrong Database Name
	You get “Database connection error: Cannot open database’” or similar message.
	CSDU5

	
	
	Connection
	You get “Login failed for user” or similar message.
	CSDU6

	
	
	Insufficient Disk Space
	You get “Could not allocate a new page for database ‘SidekickPC’ because of insufficient disk space” or similar message during the database update phase.
	CSDU7

	
	
	Maximum DB Size Reached
	You get “Could not allocate a new page for database ‘SidekickPC’ because of insufficient disk space…Cannot fetch a row from OLE DB provider” or similar message during the database update phase.
	CSDU8

	
	
	Maximum No Update Time
Elapsed
	You get “Maximum no update time is expired. Please execute a full update.” or similar message while executing an Incremental or PNC Update.
	CSDU9

	
	
	Wrong Date in Local PC
	You get “WSE910: An error happened during the processing of a response message, and you can find the error in the inner exception. You can also find the response message in the Response property. Inner Exception Message: Incoming message does not meet security requirements” or similar message.
	CSDU10

	
	
	Generic Failure
	You get a database-related error not classified in the above definitions.
	CSDU11

	
	Internet

	Remote Web Service URL
	You get “The request failed with HTTP status 404: Not Found”, “Remote web service connection error” or similar message-
	CSI1

	
	
	Software Auto Update URL
	You get “The remote server returned an error: (404) Not Found”, “Software auto update URL connection error”, “does not match the end tag “or similar message-
	CSI2

	
	
	Slow Connection
	The download of new data from the server is very slow and/or you get the “The underlying connection was closed” or similar message.
	CSI3

	
	
	Antivirus / Firewall
	Antivirus or firewall settings prevent the successful execution of the update.
	CSI4

3.5. [bookmark: _Toc405477755]Service Infrastructure
	Category
	Area
	Sub-Area
	Description
	ID

	Server
Infrastructure

	Database

	Database Down
	You get “WSE910: An error happened during the processing of a response message, and you can find the error in the inner exception. You can also find the response message in the Response property. Inner Exception Message: Incoming message does not meet security requirements” or similar message.
	SID1

	
	
	SSIS Problems
	The automatic execution of the SSIS package for Sidekick fails and, as a consequence, new codes and data from R&D/Factories are not copied to the Sidekick system. One possible cause is the configuration of the “SQL Proxy” account.
	SID2

	
	Web Server

	Web Service
	The web service is not accessible from a browser: http://sidekick.int.electrolux.com/SidekickServ ice2/Sidekickservice.asmx
	SIWS1

	
	
	Web Portal
	The web service is not accessible from a browser: http://sidekick.int.electrolux.com/SidekickPort al/
	SIWS2

	
	
	Load Balancer
	Intermittent problems while accessing the web service from a browser.
	SIWS3

	
	
	Unexpected Behavior
	You notice an unexpected behavior in the web portal or web service.
	SIWS4

	
	
	Function Not Available
	You cannot access one or more functions in the web portal and you cannot explain why.
	SIWS5

	
	
	Generic Failure
	You get a web-related error not classified in the above definitions.
	SIWS6

	
	Network

	Access Down
	Internet URL of web service and/or web portal is not accessible from a browser: http://sidekick.electrolux.com/SidekickService
2/Sidekickservice.asmx
http://sidekick.electrolux.com/SidekickPortal/
	SIN1

	
	
	Access Slow
	Upload and/or download speed is very slow from of web service and/or web portal. This problem affects all users.
	SIN2

4. [bookmark: _Toc405477756]Resolution according to role

4.1. [bookmark: _Toc405477757]Sidekick Application Key User (SAKU)
The Sidekick Application Key User (SAKU) is almost always the first immediate contact with the end user having troubles with SidekickPC.
The SAKU should first of all collect the following information from the user:
1. Report the name of end user (if necessary a phone contact/email contact/location) and the User Name of the Sidekick internet account
2. Identify the end user machine (OS version, available RAM, etc...) for example by means of the System applet in Control Panel:
[image:]
System applet in Control Panel

[image:]
System information
3. Identify SidekickPC version installed on the end user machine. You should ask the user to report the information in the Help >> About dialog box in SidekickPC:
[image:]
SidekickPC information in About dialog box

4. Does the user get an error message? If yes what is the Error message? The user should provide the SAKU all relevant details including the SidekickPC screenshot that shows what is the actual error message or problem.
5. Comprehensive problem description: specify what the end user is trying to do.
6. Supply all steps than can regenerate the error, if possible.

The SAKU should determine if the problem that the end user is facing is already known. In this case the SAKU should guide the end user towards the steps for the resolution of the problem.

Here you can find the suggested resolution steps for problems that you can typically solve at this stage:
1. Verify if the user is really using the latest version of the SidekickPC software. It is likely that the latest version of the application fixes known problems and supports new electronic platforms. If you think that the latest version of SidekickPC may solve the problem, ask the user to update the software.

2. Try to understand if this is an Appliance Specific problem from the description provided by the user or from the error message. Please refer to the table in Problem Classification. If there is evidence that this is an Appliance Specific - Hardware problem, try solving the problem on your own.
· Verify the correct connection of the equipment (cable, connectors) to the electronic board.
· Verify that the end user is applying the correct PNC/ELC and spare board.
· Verify that the end user has ordered the right spare code and that the spare parts warehouse has delivered the correct board. The following information is relevant and the board configuration data section in the web portal could help solve the issue. - Identify the board or appliance:
· PNC/ELC + Model
· Spare part code ordered
· Spare part code delivered
· Information on the printed label of the electronic board or box delivered
· Verify that there is a match between the board delivered to the end user and the spare board code information associated to the PNC code that the user wants to configure. You can use for example the Spare Board Information dialog box in SidekickPC that shows spare board codes from the Technical Documentation System (TDS) database. You should use one of the listed spare part codes for the specified PNC/ELC:
[image:]
Spare Board Information dialog box

3. If the user is just asking for information (Appliance Specific – Information Request ASI1 to ASI4 issues), you should provide the requested information if possible. Otherwise you should escalate to Consumer Care Support.

4. If the user is asking for a change or correction (Appliance Specific – Information Request ASI5 and ASI6 issues), you should escalate to Consumer Care Support.

5. If the user is getting ”The specified code does not exist” (Configuration issue: CFGDB1) error message, check if the specified PNC/ELC is really missing by entering the Board Configuration Data page in the Sidekick Web Portal. If the code exists, ask the user to execute an update. Otherwise escalate the issue to the next level. Figures below show two examples of data found and not found in the Sidekick Web Portal.

[image:]
Board Configuration Data in web portal (PNC/ELC code exists)

[image:]
Board Configuration Data in web portal (PNC/ELC code does not exist)

6. Check if this is a Client Side problem from the description provided by the user or from the error message.
Please refer to the table in Problem Classification. If there is evidence that the problem of the user falls into this category you should verify if the PC of the user is IN-SCOPE or not.
· If the PC is IN-SCOPE you should escalate the issue to HCL Servicedesk.
· If the PC is OUT-OF-SCOPE you should check if there is a Business PC Administrator for the user, and ask him/her for the resolution of the problem. In case there is no designed administrator, like in the case of Italian service contractors, you should escalate the issue to HCL Servicedesk.

7. Verify if this is a known problem and if there is an application note about it with a workaround. Electrolux publishes knowledge base and application notes in the Downloads page of the Sidekick Web Portal. All Business Key Users are included in a mailing list for notifications about news and important information about Sidekick. All Sidekick documentation is provided in English only. It is up to each local service organization to make the translations of the relevant documents when this is really necessary.
If you cannot solve the user’s issue on your own with the above steps, you should escalate to the next level by providing all the information about the problem that you have collected during the Initial Problem Description phase, together with information about your own investigation steps, if any.
Within the next few months, all SAKUs will be License Managers for their own area and they will be able to address most License/Account issues on their own.
4.2. [bookmark: _Toc405477758]Consumer Care Support (CCS)
Consumer Care Support is in charge of dealing with Appliance Specific and Configuration issues.
Upon receiving a request of support, you should check if all relevant information about the problem is already available. You should turn to the end user to ask for any piece of information that you need to better address the problem.
 The resolution steps of CCS are in part identical to the steps of the SAKU. It may happen that the SAKU does not have all the knowledge and experience to address problems on his/her own.
1. Verify if the user is really using the latest version of the SidekickPC software. It is likely that the latest version of the application fixes known problems and supports new electronic platforms. If you think that the latest version of SidekickPC may solve the problem, ask the user to update the software.

2. Try to understand if this is an Appliance Specific problem from the description provided by the user or from the error message. Please refer to the table in Problem Classification. If there is evidence that this is an Appliance Specific - Hardware problem, try solving the problem on your own.

· Verify the correct connection of the equipment (cable, connectors) to the electronic board.
· Verify that the end user is applying the correct PNC/ELC and spare board.
· Verify that the end user has ordered the right spare code and that the spare parts warehouse has delivered the correct board. The following information is relevant and the board configuration data section in the web portal could help solve the issue.
· Identify the board or appliance:
· PNC/ELC + Model o Spare part code ordered o Spare part code delivered
· Information on the printed label of the electronic board or box delivered
· Verify that there is a match between the board delivered to the end user and the spare board code information associated to the PNC code that the user wants to configure. You can use for example the Spare Board Information dialog box in SidekickPC that shows spare board codes from the Technical Documentation System (TDS) database. You should use one of the listed spare part codes for the specified PNC/ELC.

3. If the user is just asking for information (Appliance Specific – Information Request ASI1 to ASI4 issues), you should provide the requested information if possible. Otherwise you should escalate to RG Sidekick Support.

4. If the user is asking for a change or correction (Appliance Specific – Information Request ASI5 and ASI6 issues), you should check if the request is really relevant and if you can fix the documentation on your own. In case you cannot close the problem on your own you should escalate to RG Sidekick Support.

5. If the user is getting “The specified code does not exist” (Configuration issue: CFGDB1) error message, check if the specified PNC/ELC is really missing by entering the Board Configuration Data page in the Sidekick Web Portal. If the code exists, ask the user to execute an update. Otherwise escalate the issue to the corresponding R&D/Factory and ask them to insert the specified PNC/ELC code in the system.

6. If the user complains that the appliance is not working properly after the configuration of the board (Configuration issue: CFGDB2) you should ask him to look into the Programming Log dialog box of SidekickPC and check the actual PNC/ELC, Prog, and Service Kit Code that was used for the configuration of the board as shown in the following figure:
[image:]
Record Information from Programming Log

After getting from the user this information, you should escalate the issue to the corresponding R&D/Factory, describe the problem and provide PNC/ELC/Prog and Service Kit Code.
7. Verify if this is a known problem and if there is an application note about it with a workaround. Electrolux publishes knowledge base and application notes in the Downloads page of the Sidekick Web Portal.
In case the problem does not fall within the above ones, or you cannot solve the issue on your own, you should escalate the ticket to HCL Servicedesk.

4.3. [bookmark: _Toc405477759]R&D/Factory
R&D/Factory people are only in charge of dealing with Configuration issues and in most cases they get requests from Consumer Care Support. It may happen, sporadically, that SAKUs directly ask for support about Configuration problems. In this case, however, the problem is not tracked in ServiceNow.
 It is important to highlight that actual resolution steps depend on the product line, since each of them uses different tools, rules and approaches for providing the necessary information to the Sidekick system. At any rate, the following general guidelines are valid:
1. If the user is getting “The specified code does not exist” (Configuration issue: CFGDB1) error message, you should insert the specified PNC/ELC records in the BOM100 table of the corresponding local factory copy of the Product Software Storage (PSS) database. You should use the insertion tools of your product line. If for any reason this is not possible because of missing configuration data and files from R&D department, you should insert such information before adding the BOM100 record.

2. If the end user complains that the appliance is not working properly after the configuration of the board (Configuration issue: CFGDB2), you should check the actual PNC/ELC, Prog, and Service Kit Code that was used for the configuration of the board (this information comes from Consumer Care Support). You should verify if the correct firmware and configuration files have been associated to the specified PNC/ELC. To check the actual configuration recipe programmed by SidekickPC you can use the Board Configuration Data page in the Sidekick Web Portal and select the record of the actual PNC/ELC, Prog, and Service Kit Code:
[image:]
Configuration recipe details (firmware and parameters)

· In case the firmware and/or configuration codes are not correct, you should fix the issue by adding a new record (new Prog) in the BOM100 table of the PSS database.
· In case the firmware and/or configuration codes look correct, you should extract the configuration files from the PSS database and investigate why they are corrupt and apply necessary fixes. You can download these files from the Board Configuration Data page by using the links at the right side of the Firmware, PNC Parameter Code and Base Model Parameter Code (see the previous figure).
If you cannot solve the issue on your own, you should turn to Consumer Care Support in order to escalate the issue.
4.4. [bookmark: _Toc405477760]HCL Servicedesk
All issues that reach the service desk should be tracked within the ServiceNow system. Typically the service desk operator should check if the following information has been provided by the people asking for support according to the question template in the following section.
Standard question template for HCL
You should check if all information collected during the Initial Problem Description by the SAKU is really available, otherwise you should turn to the end user to collect all missing information in order to speed up further investigation steps.
User and problem information that you should collect is:
· Name of end user affected by the problem (if necessary a phone contact/email contact/location) and the User Name of the Sidekick internet account.
· End user machine (OS version, available RAM, etc...).
· SidekickPC version that the affected user is using.
· Does the user get an error message? If yes what is the Error message? The user should provide the SAKU all relevant details including the SidekickPC screenshot that shows what is the actual error message or problem.
· Comprehensive problem description: specify what the end user is trying to do.
· Supply all steps than can regenerate the error, if possible.

The next paragraph describes the resolution steps for the service desk in case of Option 1 for the resolution workflow.
HCL Servicedesk should at first identify which is the actual Category of problem that the user is facing.
1. Check if this is a Client Side problem from the description provided by the user or from the error message. Please refer to the table in Problem Classification. If there is evidence that the problem of the user falls into this category you should verify if the PC of the user is IN-SCOPE or not.
· If the PC is IN-SCOPE you should ask HCL Workplace Management to fix the problem.
· If the PC is OUT-OF-SCOPE you should escalate the issue to RG Sidekick Support.

2. Verify if this is a known problem documented within the Knowledge Base of ServiceNow and if there is an application note about it with a workaround. In this case you should suggest the user to execute the documented steps for the resolution of the problem.
In case the problem does not fall within the above ones, or you cannot solve the issue on your own, you should escalate the ticket to RG Sidekick Support.

4.5. [bookmark: _Toc405477761]Resolver group Sidekick Support
RG Sidekick Support is the final responsible for the resolution of Sidekick problems that were not closed at the previous support levels.
RG Sidekick Support Resolution Steps:
1. Identify the problem from the user, which actual category is it.
2. Check if this is a Server Infrastructure problem from the description provided by the user or from the error message. Please refer to the table in Problem Classification. If there is evidence that the problem of the user falls into this category you should escalate the issue to the relevant Electrolux IT group (DC_WINTEL, Security, Networking, etc.). These problems have always the highest priority since they typically affect many Sidekick users.

3. Check if this is a License problem from the description provided by the user or from the error message. Please refer to the table in Problem Classification. If there is evidence that the problem of the user falls into this category you should perform all the actions to fix it.

4. You should perform all the actions to fix also all other problems that reach this level of support.
 You should turn to Consumer Care Support, Global Technology Center, and Documentation Team or to any other Electrolux department, in case you need specific support to solve the problem. When the problem is fixed you should close the ticket in ServiceNow.

 - December 4, 2014	18
image3.png
SidekickSupportOrganisation20141126EN.pptx - PowerPoint

? @B -
DN WO Awgon Sbgov mEy i srovgions soeaDibtrco -
3 R
ayout~ BENNO00 D.. i Find

- o DlReet ALLSoq D e Replace ~
~ Slide~ G Section = % ALY F[s]Amng ¥ Select~

Gipboard 5 Siides Font Parsgraph Orawing ating ~

Sidekick =

e

ISP Technlcla_ns_ === Problem occurs e.g. Configuration, Configuration files,
Electrolux Technicians

Sidekick installation, Sidekick update etc.

Sidekick

o Sidekick Application - Created a diagnosis of the problem, collects information and
e Key User (SAKU) === tried to find a resolution of the problem.
-
)
Z If can't solve the problem
s -
e - e
(- Helps SAKU in the resolution for category “Appliance Specific”
o Consumer Care Support | __ and “Configuration”.
M (CCS) - Check all information for the relevant problem.
- Goes in contact the relevant factory or R&D department, for
missing files and wrong configuration.
@ el If can’t solve the problem -> call the HCL Servicedesk and order a ticket.
:
5 -
Click to add notes

SUDE 5 OF 38 TALIAN TALY)

oTEs WcoMMENTs [am =

image4.jpg
e e
=~ 2 ATEEERRRORR . e |l 0 o S
OB conotpne s AlComwlpendtims <[4 [seomrconelonst £

File Edt View Tools Help

Adjust your computer's settings Viewby: Largeicons ~ |

Keyboard |

Location and Other

Sensors Mail (32-bit)

Mouse

Internet Options @ Java (32-bit)

Performance Information
and Tools

Network and Sharing
Center

Notification Area Icons

Personalization

Programs and Features Recovery Region and Language

-~
Phone and Modem ‘@ Power Options

Sound @ speech Recognition

Sync Center _
8 user Accounts

Troubleshooting

Connections

SRS Premium Sound

&
&
RemoteApp and Desktop @

Taskbar and Start Menu

Windows Anytime
Upgrade

=
&
L]
i
L]
@
L
LA

Windows CardSpace B89 windows Defender

image5.jpg
Ele Edit View Tools Help

Control Panel Home

@ Device Manager Windows edition
§ Remete settings Windows 7 Professons
§ System protecton Copyight © 2008 Micesft Corpraton. Allghts resenved

® Advanced system sttings Senvice Pack 1

View basic information about your computer

e mare Features with 3 iew edition of Windews i

System
Manufacturer:
Modet
Rating

Processor:
Installed memory (RAM):
System type:

Pen and Touch:

Seealso
Action Center Computer name:
Windows Update Full computer name:
Performance Information and Computer description:

Tozz Domain:

Hewlett-Packard
HP EliteBook 8460p.

[35) Windows Experience Index

Intel(R) Core(TM) 7-2620M CPU @ 2.70GHz 270 GHz
800G8

64-bit Operating System

No Pen or Touch Input i available for this Display

Computer name, domain, and workgroup settings

GTC-PC-DALBEGIO.
GTC-PC-DALBEGIO.CTLITALY

CTLITALY

@ Change settings

image6.jpg
7 SidekickpC 3200

SidekickPC
Versn3200

Copyright © Blectroux tala S.p.A 20082014
Bidge Core 4.6 517921883
NET Framemwork 2.0.50727.5477

SQL Server: Express Edon SP4
3.005000.00

image7.jpg
&Y spare T,

Enterthe board code orthe PNC/ELC ofthe appliance or slect i from a s that you can view by clcking the magnfying dlass.
You can inset optona biark nd sissh (/) charactersto ncrease the resdabilty o the code.

s o
q 91452570600 S
Bo:
v a o | | TocmatCode. | PP | Commert | oateaonte
SolEn » 132557881 EWM3500 21P TC1 | 211172009 8:58 AM
(© By Board Code: 1325578803 132557880 1325578811 EWNM3500 21P TC1 | 3/1/2009
@ By PNC/ELC 1325578290 132557829 1325578803 [EWM3500 21P TC1 | 3/1/2009
e ey P
serezne e serem ez, | nzis2or
e s e ewnssoziea. | wians
ez e e swssoziea | wizns
ez vz e 2ioa. | 31209
Where Used:
mome T =
vor DMl s ves |scoseon
@ oz [mosms s |aeo secrowe
oo awson ussows | acoseson
ot vz oz s | aeo eecrowe
G5 oz s s |aeo secrowe
G sz umwa | acoseon
et 07 |91452572101 20090807 L86B50A AEG Electrolux
G oz oo |aeosecron
o sz moweo e |aeosecrome
0 oz oo |Acogecion
W oz s o |Aeogecion

image8.jpg
Home > Portal Management > Board Configuration Data User: CTIAdmin | Logout | My profie | Logged users: 4

o

(%)

- - = Thinking o g
Sidekick Portal : @ & Electrolux
»Home » Subscription RequestForm » Downloads » Portal Management

SR IR Board Configuration Data
Accounts
Account Roles Prc [prasastos ec o Servie ke
Gty Frmuare: Bmpar Code:
& i >
numerations
nsert Date: From:
Physical Memory References o
Bit Field References Apply Reset
Commands
Diagnostic Tests Servies it ncParameler Gode Base Model Parsmeter Gode
STastasasroc0na 1 Ehizs00 Wecz0200 Tazssraett 22474050 TazoaeaTo
Troubleshooting Steps |s7astasasrosoos 2 Ewnrasoo WeG20207 ra2s578811 Ta2a7e00 tazmanarr |
Troubleshooting P |s7ao14s25700002 7 ewnizsoo wecz00 1225878811 122674080 122020470 |
g Procedures | g7301452570003 @ Ewnizsoo wen20209 122587811 122674080 122620671 |

Detaties o [s7aoreszsroenna 14 Ewnizsoo webzoazs 1azsereatt 122674080 raz620878

image9.jpg
Home > Portal anagement > Board Configuration Data

User: CTIAdmin | Logout | My profile | Logged users: 5.

(¥}

(%)
Sidekick Portal F S e

& Electrolux
»Home » Subscription RequestForm » Downloads » Portal Management Engish v
SULSEIDEE e st Board Configuration Data
Accounts
Account Roles fic: rer— oo Servee ke
ST Frmware: P Par Code: Bm P Code
i o Plnt: Phiform:
TR st Datet Prowe B ModteaDate: From
Physical Memory References o To:
Bit Field References Aoply Reset
Commands

Diagnostic Tests

image10.jpg
Total Records: 2/2

Description PNC/ELC

i = e Programming OK
s o e s e TR0 sonss e

0 & 52014
End ate:

O & 52014

image11.jpg
Home > Portal lanagement > Board Configuration Data

User: CTiAdmin | Logout | My profie | Logged users: 12

Sidekick Portal

»Home » Subscription RequestForm » Downloads » Portal Management

b

Thinging s g
& Electrolux

Subscription Requests
Accounts
Account Roles
Senvice Data
Enumerations
Physical Memory References
Bt Field References
Commands
Diagnostic Tests
Troubleshooting Steps
Troubleshooting Procedures
Database Log
Diagnostic Log
Programming Log
Board Confiquration Data
Contents
SidekickPC Upgrades
T0S Lookup
Connection Kitltems
Mo ELC Change Rule PNC List

Board Configuration Data

e [orsasmee e o Serve
- P par o amparCade
pan Pt

nsetat: From Wodtedoate Fom

To:

o

A

Total Board Configuraton Data: 5

Apply Reset

Base Model Parameter Code

57a914825706003 1
|s73stazasron0s 2
|s7astazasroenos 7

| s73814525708003
|s73s14525708003

[
EWz500 WeCz0200
Enntaso0 WeC20207
Enntasoo wecz008
Enntas00 WED20205.
Evnmason WED20223

=

1225678811
1225578811

752474080 Tazsasare
122474080 razsaseTr |
122474080 132620470 |
122474080 132620471 |
122474080 122620474 |

Plant
PIC:

ELC

Progressive Code:

Board Name:

Product

Phtform:

Production Code:

Spare Code:

Spare Code TOS:

Firmware:

Firmware Rev:

Prc Parameter Code:

Prc Parameter Rev:

Base Model Parameter Code:
Base Wodel Parameter Rev:
Service Ki:

Brand

Modet

Inserted By:

nsert Date:

Modied By:

Wodiied Date:

z
s14525706
0

"

AN
EWI3s00
EWI3500
122587828
1225578811
1225578811

EX File SYU File INI File

CCEFile

3914525706003
AEG Electrolix
Leszso
ZPONTLBNTZUROSS!
/112009 4:55:59 Pl
ZPONTLBNTZUROSS!
/112009 4:55:59 Pl

image1.jpg
problem report

This case can only
occur in practce for
internal users

ves
No
Infrm End ser Businss Key User
¥
” Gan e soved by
[& B o .
Inform 8K or
tecrolus ontact
fnecesary
Iy

Business PC
Adminitrator

Jiness pC Admin

assignad? Gl Side 5067

x —] diny
3
Fixed by R&D or” v & eltherto
7

Openthe ticket

HeL Workplace t

Management € Cllent side ssue?
—

No

oC_wiTEL
T e e
et

z
R <>
z
i

DIAL Informaiea

-

image2.png
FICEIEN SidekickSupportOrganisation20141126EN. pptx - PowerPoint. 7 =@ - x
EEB ove | IS DESGN TRANSTIONS ANMATIONS SUDESHOW REVEW VIEW STORVEOARDING soeaDibtrco -
& [Ftayout- ENNO00 | On #oFina
o — e AL LSS O heReplace -
~ Slide~ G Section = % ALY F[s]Amng ¥ Select~
Clpboard 5 sides Font Paragraph Drawing diting ~
Sidekick o
g e et
—

‘ HCL Servicedesk create a ticket in ServiceNow
HCL Servicedesk = - HCL Workplace Mgmt to solve “client side” problems for in-scope PCs

! Resolver Group | ——» - DIAL to pick up the tickets first.
Sidekick Support

Level 2

@ Bscmx

If can’t be solved to shift to different
stakeholder accordingly

Level 3

Global Technology Centre DIAL Informatica Other
GTC (Resolver group owner)

(DC_WINTEL, factory, R&D, etc.)

Click to add notes

SUDEGOF38 L% ITALAN ALY

= notes Mcowwens [IR T - —————+ 150% [

