D&LLTechnologies

No time for downtime

ProSupport Plus can pay for itself with a single incident.

Dell ProSupport Plus for PCs

There is nothing small about small business. We get it. We know you have a business to run and no time for IT issues. That's why we created the most complete support service in the industry. We're in this together.

Stay productive! Our predictive technology detects issues before they become problems, so you can fix them before end-users lose productivity.

It's a safe bet, we'll call you first! Proactive alerts and automatic case creation allow Dell to start working on the problem before you can make a call.

Work anywhere, support everywhere. Our in-region ProSupport engineers are ready to help with onsite next business day service³ whether you're in the office or around the globe, any time of day.

Accidents happen — we fix them. ProSupport Plus gives you quick replacement and protection for drops, spills, and surges.

Virtually eliminate unplanned downtime due to hard drive failures¹

> Up to **6x faster** for hard drive resolution²

Up to 73% fewer steps in the support process²

Through rain, sleet, or snow...really! Our 6 Global Command Centers ensure parts and labor get to you through any weather, natural disaster, traffic, or crisis.

The most complete support package in the industry⁹

Features	Benefits
Predictive alerts for developing issues	Fix issues before they become problems
Proactive automated support	Quick resolution of existing issues
24x7 priority access to in-region ProSupport engineers	Experts available onsite ³ , online, phone
Onsite service the next business day ³	We come to you for repairs both in the office and on the go
Accidental damage repair ⁶	Repair or replacement for drops, spill, or surges included
Keep your hard drive after replacement ⁷	Protect your data by always having it on hand
Hardware and software support ⁴	One-stop solutions for all issues
PC optimization and virus removal	Protect and optimize your system
Automatic case creation	Removes tedious steps in the repair process

ProSupport Plus with SupportAssist uses AI to predict hardware failures; virtually eliminates unplanned downtime¹

To learn more, contact your Dell sales representative or visit Dell.com/ProSupportSuiteforPCs

"Based on a Principled Technologies test report, "Dell ProSupport Plus with SupportAssist warns you about hardware issues so you can fix them before they cause downtime" dated April 2019. Testing commissioned by Dell, conducted in the United States. Actual results will vary. Full report: http://acts.pt/0xyze8. Hardware issues detected by SupportAssist include hard drives, solid state drives, batteries and fans. ²Based on a Principled Technologies report, "Diagnose and resolve a hard drive issue in less time with Dell ProSupport Plus" May 2020. Testing commissioned by Dell, conducted in the United States. Actual results may vary. Full report: http://facts.pt/dw/dne9. SupportAssist must be activated through ProSupport or ProSupport Plus to realize proactive or predictive alerts or benefits. ³On or more ProSupport Plus solder activates are solve as theft. Joss, and damage due to fire, flood, or other acts of nature, or intentional damage. Customer must return damaged unit. Limit of 1 qualified incident per contract year. ⁷Hard drive retention is not available on models with a soldered hard drive, Chromebooks, or Venue tablets, except the Venue 11 Pro. ⁵SupportAssist not available on Linux.

contract year. ⁷Hard drive retention is not available on models with a soldered hard drive, Chromebooks, or Venue tablets, except the Venue 11 Pro. ⁸SupportAssist not available on Linux, Windows RT, Ubuntu, or Chrome based products. SupportAssist automatically detects and proactively alerts Dell to: operating system issues, software upgrades, driver updates and patches, malware, virus infected files, failures of hard drives, batteries, memory, internal cables, thermal sensors, heat sinks, fans, solid state drives, and video cards. Predictive analysis failure detection includes hard drives, solid state drives, batteries, and fans. ⁶Based on a Dell analysis dated March 2019. Some ProSupport Plus features are not available on all products.

Copyright © 2020 Dell Inc. or its subsidiaries. All Rights Reserved. Dell Technologies, Dell, EMC, Dell EMC and other trademarks are trademarks of Dell Inc. or its subsidiaries. Other trademarks may be trademarks of their respective owners. August 2020 | ProSupport-Plus-for-PCs-Datasheet Global SB