

Colt Ceano

Powerful, simple, unique

A new way for businesses to purchase communications and IT services instantly

Benefits at a glance

- Get leading-edge, business-grade communications and IT services from one single management platform
- Order, change or cancel services within a single contract that covers everything
- Achieve substantial savings with on demand services and less hardware and licenses to buy or manage
- Focus on your core business but keep control of your IT strategy and applications
- Ensure your services are always available, as Colt provides and hosts everything
- Gain peace of mind, as Colt provides secure services and award-winning customer service

How can you get the latest communications tools and IT services for your business while saving money? The answer is Colt Ceano.

Simply choose everything you need: all from one place. Make changes instantly. Save money with pay-per-use options. And get 24/7 support. Easy.

Colt Ceano gives you the edge

When business needs change, you need to adapt quickly. However small and medium-sized companies often find change difficult: adding new technology is expensive, takes time and can disrupt business.

With Colt Ceano, you can respond instantly to new challenges and opportunities, while your competitors may lack this agility. Colt Ceano offers a wide range of innovative IT and telecoms services from just one management platform and one trusted provider: Colt. Add services and change them whenever you want. It's fast and simple.

Colt Ceano lets you:

- **connect** more cost-effectively with business-grade services
- **communicate** effortlessly with the office and all your contacts
- **collaborate** easily with your team, partners and clients
- **create** and oversee a virtual IT infrastructure
- **protect** your business and assets.

New services are added continually, so you can stay at the leading edge of IT.

Colt Ceano saves you money

Sourcing voice, data and managed services from different providers can be less efficient than using one partner for everything. Colt can provide and host all your services so they're always available. That way, you can focus better on your core business.

There are major savings too:

- simplify your IT with only one supplier, one point of contact, one bill to pay and one contract
- avoid hardware, installation and maintenance costs
- many services are pay-as-you-go, so you only pay for what you use.

Colt Ceano is unique

Colt's state-of-the-art fibre network and 20 data centres across Europe put us in a unique position to offer Colt Ceano. We provide business-class services, backed by award-winning 24/7 customer support.

Purchase communications and IT services instantly

How to get started

Simply choose any combination of services to fit your business needs. Services are priced competitively and are covered with one contract. Our professionals will be glad to provide any advice you may need.

With Colt Ceano, your IT can always keep pace with your business aspirations and budget.

Your network, communications and cloud-based IT services are all in one place, with one trusted provider - Colt. This frees you to respond quickly to new challenges and business opportunities, rather than getting side-tracked by the need for major purchasing decisions and day-to-day IT issues.

Most importantly, you stay in control. We provide reports and tools for your IT team. Adding new applications and extend existing applications to new users is easy. You can also upgrade, switch or cancel services on demand.

Connect

- **Internet access** gives you business-quality connectivity with service level agreements (SLAs).
- **IAS Mobility** enables everyone in your team to work securely, wherever they are.
- **Voice and Voice-over-IP (VoIP)** give you cost-effective calls.

Communicate

- **Exchange 2010** email services hosted in our data centres mean you only pay for what you use.
- **Microsoft Lync** connects your team everywhere for presence, instant messaging, voice, video and online meetings.
- **Fax2Mail** makes sending and receiving faxes as easy as email.

Collaborate

- **Microsoft SharePoint** helps your teams with content management and an intranet portal for shared documents.
- **Soonr Workplace** goes further, letting you create project workspaces for your team, partners and clients with access via PCs and mobile devices.

Create

- **Virtual Servers and Infrastructure** in our secure data centres enable remote management with options for high availability. Use this environment to create your own products and services if you wish.
- **Hosted Virtual Desktop** provides your familiar applications, data and network from anywhere, using any PC, Mac or tablet.

Protect

- **Managed Virtual Firewalls** protect your local network...
- **Managed Web Security** filters you complete internet traffic for threats and removes them
- **Cloud Backup and Disaster Recovery** services safeguard your valuable data and keep your business running.

About Colt

Colt is Europe's leading information delivery platform, enabling its customers to deliver, share, process and store their vital business information. An established leader in delivering integrated computing and network services to major organisations, mid-sized businesses and wholesale customers, Colt operates a 21-country, 35,000km network that includes metropolitan area networks in 39 major European cities with direct fibre connections into 18,000 buildings and 20 Colt data centres. Information about Colt and its services can be found at www.colt.net

Discuss or simply find out more

To find out more, please contact your local Colt Channel Partner or Account Manager or visit www.colt.net
View our case studies at <http://www.colt.net/case-studies>

Follow us on

