

Is the IT Troubleshooting Process Broken?


It's no secret that enterprise personnel no longer work in the same way as they did in the past. The real mystery is why we keep trying to resolve today's complex hybrid IT issues with yesterday's processes and systems. How can we be expected to troubleshoot user experience with network performance data alone?

Courtesy of VIAVI Solutions

Typical IT helpdesk workflow


reported because the end-user ignores the error, abandons the transaction and/or finds workaround


and a month to resorte of the never resorted. Is there a section wa

Smarter analytics workflow

Of the errors that are reported, 31% of performance issues take more


Confucius

"Life is really simple, but we insist on making it complicated."

VIAVI Observer Platform

The Observer Platform provides critical insight not only to performance metrics of networks, but in context of how users are experiencing services and applications. Leveraging end-user experience as a starting point, IT teams can appropriately triage performance issues that are truly impacting the business. Identifying issues, isolating the correct domain and accessing granular

detail for root cause resolution has never been easier or faster.

viavisolutions.com/observer17-5

manufacturers, civil, government, military and avionics customers.

