

Do you *need better control* over your *business Wi-Fi*?

Do you wish you could have better Wi-Fi coverage, see who is using your Wi-Fi bandwidth in your office or understand what people are actually accessing over your Wi-Fi across your business.

Perhaps you would like to access and track trend data on your hotel, cafe or restaurant guests to enable you to cross-sell additional services, improve security, provide a more individualised service and benefit from customised branding and consistent marketing.

Maybe you just need better Wi-Fi coverage across your single or multiple business locations or might like to add restrictions for better usage of your Wi-Fi or to meet regulatory and ethical standards.

In order to do any of these you need the right wireless access points to provide that all important signal to every part of your building area and also have the ability to access, control and manage them through a centralised Wi-Fi controller, either at your site or even cloud based.

Plus, we're also able to setup secure guest access, branded login pages, provide voucher and payment-based Wi-Fi services, together with the control logins for your staff to manage front-of house essentials.

When it comes to service reliability, access points connected to Wi-Fi controllers can be optimised for both voice and video as well as setup to load-balance connections and provide failover to other access points when a problem occurs.

This ensures your Wi-Fi uptime is as near to 100% as possible.

Amazing Support

Units 6 & 15, The Hub, Elstree Aerodrome, Hogg Lane, Elstree, Hertfordshire WD6 3AW

Email: giveme@amazingsupport.co.uk Tel: 0203 728 2555

The JCDS Group, a holding company for a large number of commercial leisure and office buildings required a strong and stable Wi-Fi signal across their business locations, together with a branded facility to enable guests to login and manage their time through a voucher-based system. It was essential that the Wi-Fi system could be administered easily and provide a constant quality of service matching their own facilities.

Amazing Support met their project goals by installing a number of high range wireless access points, positioned at optimal locations together with a cloud based

Wi-Fi controller to centrally manage and control all of the access points across all of the sites. This ensured IT and office staff had ease of access whilst providing the business with visibility, scalability and reliability through managing all locations and equipment from a secure single pane of glass.

Once the hardware installation was completed, the branded guest login and voucher systems were setup based on specific requirements, together with staff training to truly provide a fully managed and efficient Wi-Fi solution.

“ We needed a really good Wi-Fi solution to work across all of our sites. Our key requirements were solid signal strength everywhere, a branded sign-in page at each location and a voucher system that our staff could manage easily. Amazing Support installed everything that we needed and we’re really happy with the outcome. ”

Paul, JCDS Group

We'd love to hear from you

If you're at the point where you need to bring your Wi-Fi up-to-date, require better visibility, control and centralisation and would like to commercially benefit from branding and multi-location consistency, then Get In Touch on **0203 728 2555** and we'll go through our Wi-Fi solutions with you.

Amazing Support

Units 6 & 15, The Hub, Elstree Aerodrome, Hogg Lane, Elstree, Hertfordshire WD6 3AW

Email: giveme@amazingsupport.co.uk Tel: 0203 728 2555

