Splashtop Enterprise

Unified secure remote access and support.

Delivering an in-person experience you need, with security IT can trust.

High Performance You Require

Enterprise-grade reliability and scalability proven over billions of sessions.

- 4k streaming at 60fps regardless of user distance
- Minimized latency and latency variability
- Real-time performance status
- Quality setting for color depth and fidelity
- Optimized for NVIDIA, AMD GPU and Intel CPUs

Security You Can Trust

Built-in security and compliance best practices so users don't have worry.

Features

- Centralized authentication using Single Sign-On integration
- Provide granular role-based, user, and groupbased access permissions
- Blank the remote computer screen for privacy
- Enforce automatic log out for idle web/desktop app
- Enable persistent banner notifications while computer is being accessed
- Restrict access based on user IP addresses

Advanced Security

Compliance

Any Device. All Platforms.

Access any device, regardless of operating system.

MacOS

Chrome OS

Android

Linux

Ubuntu

Raspberry Pi

iOS

Red Hat

Windows

Fedora

Simplicity You Want

User friendly interface that doesn't need training to navigate.

Reliable

Enterprise-grade reliability with consumer-grade usability.

Efficient

Set up within minutes with mass deployment options (or features).

Customizable

Feature Rich

features.

Enhance productivity with a wide range of

Customizable settings make it easy to manage and scale.

Splashtop Enterprise Features

Unified, high performance, secure remote access and remote support solution.

Empower employees to work anywhere, anytime on any device. Equip students and faculty with remote-access to on-campus computer labs, enhancing distance learning. Enable IT and helpdesk teams to remotely access, support and manage computers and mobile devices with unattended and attended support.

Help When You Need It

Splashtop's number one priority will always be to ensure we provide you with the best customer service experience possible.

Talk directly to an expert anytime you need it, regardless of company size. Situations arise on your schedule, not ours. That's why we provide support *24/7. If you want to talk to a live person, rather than chat or <u>email, we make that easy</u>, too.

No one wants to jump through hoops to understand pricing or cancellation. That's why we offer transparent business practices featuring clear and consistent pricing and flexible cancellation policies.

- *24/7 Global Support
- Simple pricing
- Easy and fast cancellation

*24/7 support is part of our premium support offering. Standard support is Mon-Fri, 8am - 6pm local time zones.

À splashtop°

Splashtop by the Numbers

30m 85%

Splashtop customers globally. of Fortune 500 companies use Splashtop.____ 93

Splashtop NPS score. 800

million Splashtop sessions powered.

What Our Customers Say...

...about our support.

"I just wanted to send my appreciation to you and your wonderful support team for getting us sorted out with Splashtop... everyone at Splashtop has been excellent in guiding me through the setup of the system! I have to say that the customer support for this product is the best I have ever experienced."

...about our security.

"I do want to stress this out – Splashtop is so secure! You have a back-end for the administrators that has two-factor authentication, you can go to users and allow them to drag and drop files, put in a USB, copy-paste etc. Really, it's super, super secure."

Rick Campion

Technical Operations Manager Music Department at Goldsmiths University of London Andres Reyes Chief Technology Officer Boxel Studio

...about our performance.

"Splashtop isn't just fast, everything is seen and heard at the highest quality – and it's all synchronized,"

...about our simplicity.

"From the initial introduction through to giving users access, I was very impressed with the simple yet secure setup. We can manage users and groups and assign them on the fly."

Margaret Chu Partner TechCastles

Mike Marsh IT Manager WBITVP New Zealand

Contact Us

Global HQ 10050 North Wolfe Road Suite SW2-S260 Cupertino, CA 95014

European HQ Piet Heinkade 133-135 1019 GM Amsterdam the Netherlands **US/International** 1.408.610.1631

Canada (778) 569-0889

Taiwan +886 2 7753 6245 **China** +86 571 8711 9188

Singapore +65 6828 1606

Australia +61 (2) 9161 7275

New Zealand +64 (9) 886 1323 France +33 (0)1 85 14 97 32

Germany +49 (0) 800 18 33 165

Netherlands +31 (0)20 888 5115

United Kingdom +44 (0) 20 3884 2681

www.splashtop.com