


Unified Communications: Bringing People and Businesses Closer Together


A 64 Barwell Business Park
Leatherhead Road
Chessington
KT9 2NY

T 0845 872 8222


E info@avsnet.co.uk


Bringing people and businesses closer together

Unified communications enables your employees to work more flexibly and with greater efficiency across multiple platforms and devices, from any office or remote location. Your staff should have the freedom to choose which communication and collaboration tools they use to conduct business effectively.

Voice, video, real-time presence, instant messaging and conferencing serve as the foundation of the unified communications packages we design and deliver.


There are many clear benefits from an avsn.net unified communications solution:

Flexible, remote working

Increase productivity by communicating with anyone, anywhere, on any device. Utilise truly great alternatives that allow face-to-face meetings without any sacrifice to intensity or effectiveness.

Communicate faster

Engage with everyone you need to in real time. Get answers quickly, stop waiting for replies to emails and voicemails, and drive the conversation in the direction you want.

Bring and choose your own device (BYOD/CYOD)

A BYOD/CYOD strategy will transform employee productivity by driving adoption of collaboration applications across your business. Offer your staff a wide range of flexible working options to enhance their job satisfaction while saving dramatically on IT and capital costs.

Reduce costs significantly

avsn.net's hosted unified communications replaces existing business communication tools to make expensive voice and video conferencing a thing of the past. Now is the time to hold face-to-face meetings without the time or expense of travelling to them.

Pay as you grow

Installed, hosted and managed 24/7 by avsn.net, realise the benefits of a communications strategy that is charged on a monthly, subscription basis. Unleash the benefits of an OPEX finance model and procure services on a 'pay-as-you-grow' basis.


Applications for greater competitive advantage

Unified Communications


Amplify team productivity and improve collaboration with our flexible approach that makes adding functionality to core unified communications capabilities simple, cost-effective and sustainable.

Voice Messaging


Much more than traditional voicemail, unified messaging keeps you informed, productive and responsive through a centralised inbox for all voice, email, fax and SMS messages.

Mobility


With mobility and a CYOD/BYOD strategy at the heart of your business workflow, transform how your staff communicate and collaborate.

Web Collaboration


Connect faster and more efficiently with powerful web collaboration tools that offer new levels of productivity while eliminating the need for expensive conferencing services.


Video Conferencing


Make video part of the conversation with easy to deploy, implement and manage visual communications solutions that lower costs and deliver greater return on investment.

Voice platforms, phones and clients – collaborative tools for all

<p>IP-based Unified Communications Platforms</p>	<p>Deliver secure, scalable communications to your entire workforce with a comprehensive suite of software-based solutions and platforms that integrate with any IT, voice and application environment.</p>
<p>Hybrid Unified Communications Platforms</p>	<p>Simplify your infrastructure with a converged approach that provides your organisation with a full range of unified communications applications, including all the benefits associated with increased workforce productivity.</p>
<p>Remote Branch Unified Communications Solutions</p>	<p>Connect staff wherever they are with every unified communications feature they could need, all from a centralised easy-to manage platform.</p>
<p>Management Applications</p>	<p>Empower your team to maintain a high performance communications network by working smarter and with greater efficiency.</p>
<p>Desktop Phones</p>	<p>With desktop phones that boast immersive high-definition audio, bring staff together and stop technology getting in the way.</p>
<p>Soft Clients</p>	<p>Allow your teams to use the devices they want securely, reliably and affordably.</p>
<p>Wireless Phones</p>	<p>Connect your people with specialist devices that are perfect for time sensitive environments like healthcare and manufacturing.</p>
<p>Managed Services</p>	<p>Managing and operating a complex, multi-vendor, multi-technology global network can be difficult. Ensuring it stays reliable, available and affordable is even more challenging. We can simplify the process and take the strain away.</p>


A simple interoperable solution

avsn.net's unified communications solutions provide everything you need to communicate, regardless of location. By integrating video and voice across the enterprise, you receive a single interoperable communications solution, a purpose-built advanced management platform and a consistent user experience.

Our scalable, high-performance solutions lower costs, boost productivity, improve collaboration and enrich relationships between colleagues, remote workers, partners and customers.

Integrating visual communications into your unified communications strategy


High quality visual communications is now a business-critical component of any unified communications strategy, as is ensuring powerful, instant and secure collaboration for all team members.

We help you leverage your unified communications investment quickly through high-definition video conferencing and telepresence options, as well as a range of integrated voice, data and web communications technologies.

When used alongside leading desktop productivity tools and improved business processes, our solutions are proven to reduce operational and communications costs, increase productivity and drive greater competitive advantage.


In the cloud

avsn offers hosted cloud-based services that are even easier, cost effective and flexible as standard solutions. Depending on your specific preferences and business requirements, we can deliver applications on both public or private clouds.


You only pay for what you need with our easy-to-understand per-user, per-month price plan which lets you scale accordingly.

Unified communications with Skype for Business

Collaboration is critical for everyone. Skype for Business brings unified communications capabilities to the desktop and to mobile devices. This allows you to improve the way you work with colleagues, customers and suppliers, wherever you are. We can deliver it either on-site or from the cloud.

With Skype for Business, end-users can find and communicate with the right person immediately. Enable your staff to work across different locations and time zones with a variety of communication methods such as instant messaging, conferencing and enterprise-grade voice.


Microsoft unified communications also helps reduce travel, telecom and IT costs while allowing the business to meet its specific objectives.


On-premise options

Fully owned by the customer, and deployed at either the customer's location or at one of our trusted data centres, this option means you have complete control over the equipment the application runs on.

This is perfect for organisations that have strict IT requirements as we will allow you to manage, monitor, customise and maintain the solution. Benefit from a highly secure platform that can be easily tailored and integrated with other systems.


About avsn.net

Founded in 2005, avsn.net is a leading visual collaboration and unified communications solutions provider that delivers sustainable business improvement to organisations of every size and sector.

The company's extensive technical knowledge unites with a broad solution portfolio that includes unified communications, visual communications, managed services and an unrivalled understanding of the corporate network and the impact it has on business-critical IT applications and services.

avsn.net believes the most effective way to deliver on its customers' business and commercial objectives is to offer complete flexibility at every stage of the solution design, deployment and support process.

This ensures clients can fully leverage the business benefits and efficiencies of their IT investments. Whether video, voice or data, avsn.net is uniquely positioned to provide complete ownership of any collaboration platform and the network it resides on.

