

REMOTE MONITORING AND MANAGEMENT

Managed Services Platform Exclusively for IT Service Providers

See

Building on a unique hybrid agentless architecture and hundreds of policy modules for best practices monitoring and alerting, AVG Business Managed Workplace[®] is designed to give service providers a complete view of their customers' entire IT environment, including computers, security systems, telecommunications equipment, printing and imaging assets, cloud services, mobile devices and more. With a comprehensive central dashboard and over 80 predefined reports, service providers use AVG Managed Workplace to quickly discover all IP-based assets, identify business opportunities, demonstrate deep technological insight to their clients, and efficiently conduct thorough network audits to win new business.

"It's very easy to sell managed services with network audits. Based on the information gathered in these reports, every sales conversation starts with 'here's what's going on with your network and here's what we're going to do to improve things.""

-Jeremy Nelson, President FCS Consulting

Site information, at-a-glance, of all monitored devices on the central dashboard

Win new business with Network Audits

AVG Business Managed Workplace®

Manage

By coupling powerful management and automation features with the ability to collect, collate and alert on all the information needed to quickly identify and address issues across the customer network, AVG Managed Workplace empowers service providers to deliver competitive, differentiated, high-quality IT services. Using AVG Managed Workplace, service providers can remotely and efficiently optimize configurations and network settings, manage security, automate routine maintenance tasks, update patches, conduct diagnostics and remediation, offer print supply replenishment services and more.

Monitor, alert and report on print assets and supply levels

"We are able to do so much remotely now. I used to have to visit this one client two to three times per week, but now it's once per month. Now when I visit clients it's about relationships and selling—and it has definitely improved both."

-Tim Daly, Director of Network Solutions The Genusys Group, Inc.

Conduct remote back-end remediation in real time

Service

The widespread success of AVG Managed Workplace as an advanced remote management software platform and AVG Managed Workplace outstanding reputation for quality customer service combine to form the essential foundation for our Network Operation Center (NOC) and Help Desk Services.

Fully integrated with the RMM platform, AVG Managed Workplace NOC and Help Desk enables service providers to seamlessly extend and enhance their remote monitoring, remediation and support services with flexible, affordable, high quality, white label offerings including 24/7 managed services and technical support.

"AVG Managed Workplace NOC and Help Desk has been absolutely integral to our success. As a result I've been able to scale my business very economically, far beyond our in-house capacity."

- Jim Stocker, President, Concerto Networks of Atlanta

- AND RUSINESS	L								3 ···· ·
		-							
		Ticket Management							
		744			Tyle See			8	
		40.00				All and		H	
B rothingmon									
8 Manufact		Arthur	e Sectore	Same -					
d Lotantes			Maria I.	NO. 100 1 1 1					
· Internation			and in						
test come	-	2.1		177110101-0-000-0-0-0-0	******	**		Party Barray State	
	-	24	-	NUMBER OF A DATE OF		14		Line Melan faits	-
0			Sector 1	NUMBER ADDRESS OF STREET	Tatan	14	120400-0010-00	class: Instance for th	100
e santa		1.4	in here	articular - sine are who	Hangar	44		Taxis Harge Rate	
A instituter 🖾		21	In Sec.	ACCOUNTS - Service of an endly	Tenger	44		Test Bear Inc.	
8 ***		2+	-	REPORT OF A DATE OF A DATE	(Calen)	14	416470.000.00	Land Manager Lands	
			Ter Sector	In Controller or hearts lices marks	manger	14	UNDER DOCTOR	Child Munipe Terty	199
		1.0	the second second	and control of an entry	Pressor	=4	10/00/10/01/02	Cardin Manager Review	-
		2.1	induce 1	APProximation of the local state	Harger		-4/18817-0.8LPV	Taxan Bernya Kalur	-
		2.4	-	ALL AVELON A MUSIC AND ALL AND A	(renger)	141	1000 0100	Line Rauge Lett.	144
		1.14	-	Reported and the state	Tangni	14	among and the	care in any in the	144
		1.98	in the second	Manufacture of the second second second	Hangel			Tank Haran halo	-
		7.4	inclusion .	NALIMENT CONTRACTOR	Terren	**		Taxis Barry Int -	-
		2.4	-	The probability of the date of the states	0.01411	14	410070-0110-04	Classic Manager Frank	140
		1.4	-	Muselik state street	mariam	14	100.000.000.00	Alway description for the	140
		1.9	Sectors.	WWITHOUT IN THE R. M. P. P.	(fange)	44		Tanks Benger Ret or	
		2.4	technik (AALTER ALE ALE ALE	Series.	- 14		These Property in a	
		2.4	-	NUMBER OF STREET, STRE		141	43089 (108) FT	Care Manage Field	140

Fully integrated ticket management and standard op procedures

Extend your branded services, supported by our expertise and RightResponse workflow

© 2015 AVG. All rights reserved. AVG Managed Workplace, Onsite Manager, Service Center and the AVG Managed Workplace logo are the exclusive properties and trademarks of AVG Technologies. All other brands, product names, company names, trademarks, service marks, images, and symbols are the properties of their respective owners.

Find out more, simply call

US & Canada: 855-254-6989 / casales@avg.com