

We continue to enhance our capabilities to better support your security needs—including managed and monitored services with interactive remote video and custom-designed monitoring applications.

ENHANCE YOUR PHYSICAL SECURITY

Network Managed Services

We own two Network Operations
Centers (NOC) as part of our
Integrated Solutions Division. From
the NOC we can design, implement,
install, commission, manage and
monitor a separate IT network for your
security applications.

We can also work with your IT resources to determine if partitioning your existing network to segment your critical business data from other functions is a better option for your operations. In addition, our team can help manage broadband connections

HAVING A MANAGED AND MONITORED IT INFRASTRUCTURE HELPS ALLOW FOR:

- Remote health checks of IP-enabled devices on the network such as cameras, DVRs and NVRs, hard drives, sensors, card readers and intercoms
- Email and voice notification of potential problems or data breach attempts
- A data protection and disaster recovery program in place
- Remote repair or technician dispatch if a problem is discovered, such as a camera dropping off the network or unusual hard drive usage or failure
- Monitoring point-to-point tunnel, local site connectivity and network up/down status
- Monthly health summary reports, annual tests, preventive maintenance, audits and compliance tracking
- Up-to-date firewall and anti-virus software, since we will monitor for new releases/latest patches and automatically install remotely
- Monitoring for cybersecurity threats including email breaches
- 24/7/365 visibility into your network

ENGINEERS AT THE NOCS ARE CISCO AND MERAKI CERTIFIED PROFESSIONALS

Our employees hold certifications in both Cisco and Meraki, providing them with advanced knowledge in designing and implementing an integrated security solution for your business. They also hold the following designations:

Cloud & Managed

Services Express

MSSP Silver

Platinum MSSP

Platinum MSSP

3

Remote video, alarm and custom-designed solutions

We have UL Certified monitoring and customer support centers across North America. Our National Account Operations Center and monitoring facility is in Irving, TX, with disaster recovery monitoring provided by our center in Wichita, KS.

From these centers we offer the following interactive remote video services and custom-designed monitoring applications that include:

Video Alarm Verification helps reduce false alarm fees, unnecessary police dispatch and provides more information on actual crimes in progress.

Video Assistance helps provide a more safe and secure environment for your employees and customers through a remote video look-in capability and two-way audio. **Video Escorts** for employees who may have to open or close the business alone.

Video Guard Tours helps reduce manned guard expenses with remote video tours of your premises.

Advanced Video Analytics helps distinguish between humans or other activities to ensure proper responses.

Managed or Hosted Access Control helps delivers lower costs to organizations because no dedicated computers, databases, backup or special software is needed to secure the facilities.

Temperature Monitoring helps ensure that refrigeration units remain within tolerable and acceptable range.

Monitoring of Access Control System Events helps detect activities such as "tailgating," expired credentials or door-forced-open situations.

Benefits of Managed Services

Managed services can help deliver greater peace of mind in knowing that your security systems and components will operate as expected, are continually monitored, software is updated and bandwidth is managed. They provide prioritized, intelligent responses to events and offer a flexible, efficient extension of your resources.

Managed services also help reduce costs associated with travel expenses, improve business processes and help to mitigate network security risks.

- More cost effective solutions that help enhance traditional security measures
- Physical separate networks help to protect critical data
- Access to video for LP/security teams for remote investigations
- Potentially lower maintenance costs

MANAGED SERVICES CAN HELP DELIVER GREATER PEACE
OF MIND KNOWING THAT YOUR SECURITY SYSTEMS AND
COMPONENTS CAN OPERATE AS EXPECTED

Commitment of Proven Leaders

We are committed to using the strength of our brick and mortar local office footprint, operations centers, technological capabilities and experienced staff to earn your trust.

We recognize that our success is incumbent upon providing solutions that help protect and enhance your business—with outstanding customer service at every touchpoint.

Commercial Market Strength

Our National Account strength has been built in part through the acquisition of solid local integrators that bring extended technological skill sets, including new risk management services and a 24/7/365 technical help desk to support advanced solutions, along with brilliant entrepreneurial thinking to our team.

We have a unique story in that all of the leaders of these strategic acquisitions have combined into our National Account organization and have chosen to stay with our company. Their leadership continues to provide insightful guidance to our technological, operational and strategic decision-making.

Customer Service Focused

Our organization is driven by the customer-focused practices that have achieved numerous industry accolades—recognizing ADT as a service delivery leader.

- SAME-DAY/NEXT-DAY SERVICE
- **☑** CALLS ANSWERED BY A LIVE ATTENDANT IN 60 SECONDS OR LESS
- **ODEDICATED NATIONAL ACCOUNTS OPERATIONS CENTER**
- **⊘** EXPERT DESIGN & OPERATIONAL TEAMS TO MEET A RANGE OF NEEDS

As a National Account client, you will continue to enjoy the service excellence you have come to expect—along with added benefits, including an expanded North American office footprint. Added breadth and depth of technical capabilities will help keep your organization secure, with a focus on strategy as business threats and technology evolve.

COVERAGE ACROSS NORTH AMERICA

ADT is unique within the industry as a single-source provider offering both physical and cybersecurity. We own 12 state-of-the-art monitoring centers located across North America-including Network Operations Centers designed to meet your organization's highly specialized enterprise-level security, IT and cybersecurity requirements.

Mesa, AZ

Irving, TX Mississauga, ON

NETWORK **OPERATIONS CENTERS**

Newark, DE Greensboro, NC

ENTERPRISE-LEVEL SECURITY

Our support footprint of enterprise-level video and access control platforms has expanded to include most major brands and offer risk management consulting services.

NATIONAL ACCOUNT **OPERATIONS CENTER**

The ADT National Account Operations Center is dedicated to deployment and service on our National Account clients.

CYBERSECURITY

The ADT Cybersecurity Advanced Security Operations Center is staffed by highly experienced analysts focused on actionable managed detection and response.

Integrated Installation (Multi-Site) 2018

Installer of the Year

Dealer of the Year

Five Diamond

800.799.1204 adt.com/GSX

©2018 ADT LLC dba ADT Security Services. All rights reserved. ADT, the ADT logo, 800.ADT.ASAP and the product/service names listed in this document are marks and/or registered marks. Unauthorized use is strictly prohibited. Third-party marks are the property of their respective owners. License information available at www.ADT.com or by callin 800.ADT.ASAP. CA ACO7155, 974443, PPO17232; FL EF0001121; LA F1639, F1640, F1643, F1654, F1655; MA 172C; NC Licensed by the Alarm Systems Licensing Board of the State of North Carolina, 7535P2, 7561P2, 7562P10, 7563P7, 7565P1, 7566P9, 7564P4; NY 12000305615; PA 090797; MS 15019511.

L180520 09/18