

Solutions

End user compute Price guide

Here at Truis, we offer a full range of endpoint services and support. From complimentary asset tracking to image loading and help desk, we want to ensure that you and your users have the best possible experience with your new endpoints.

Endpoint Lifecycle - Disk Shredding

SKU	Service	Price
SVCS-PSFP1210	HDD Destruction (1 - 100 Disks)	\$18.00 per HDD
SVCS-PSFP1211	HDD Destruction (101 - 250 Disks)	\$14.00 per HDD
SVCS-PSFP1212	HDD Destruction (251+ Disks)	\$9.00 per HDD
SVCS-PSFP1213	LTO Media Destruction (1 - 100 Tapes)	\$10.00 per Tape
SVCS-PSFP1214	LTO Media Destruction (100+ Tapes)	\$8.00 per Tape

End user compute - Basic services

SKU	Service	Price
SVCS-PSFP1220	EUC - Hardware Build	\$40.00 per device
SVCS-PSFP1200	EUC - Image Load	\$40.00 per device
SVCS-PSFP1222	EUC - Hardware Build & Image Load	\$55.00 per device
SVCS-PSFP1223	EUC - Operating System Installation	\$105.00 per device
SVCS-PSFP1221	EUC - Asset Tagging	\$13.50 per device
SVCS-PRPD0009	EUC - Prepaid Support Hours	\$150.00 per hour

End user compute - Solution bundles

Included features	Silver	Gold	Fully managed
Hardware Build	✓	✓	✓
Image Load	✓	✓	✓
Asset management (CMLive)	✓	✓	✓
Anti-virus	✓	✓	✓
Patching service	✓	✓	✓
Remote control	✓	✓	✓
End of life device removal & destruction	✓	✓	✓
Hardware & software auditing	✓	✓	✓
Support desk		✓	✓
On-site installation			✓
User migration			✓
Warranty management			✓
Monthy price (12 months)	\$18 p/device	\$40 p/device	\$ PoA
Monthy price (36 months)	\$16 p/device	\$38 p/device	\$ PoA
SKU	SVCS-PSFP1291	SVCS-PSFP1292	SVCS-PSFP1293

Note: All prices on this document are in \$AUD, excluding GST & delivery

Terminology

SKU	Service
Hardware Build	Installation of multiple required hardware components into a single End User Compute device, including RAM, HDD, SSD, NIC cards and 3G/4G LTE cards. Device is then tested and repacked for shipment.
Image Load	Loading of customer supplied device image onto a single End User Compute device. Accepted image formats include: WIM, GHO, TIB, OCS, SPF and ISO images. Device is then tested and repacked for shipment.
Asset Management (CMLive)	Details of supplied assets are recorded into the CMLive asset management system including warranties, serial numbers, costs and Vendor details. (Additional option to include application of customer supplied asset tags to devices).
Anti-Virus	Installation and Management of Anti-Virus tools and Security components, Including Webroot Antivirus and Malwarebytes Anti-Malware Pro.
Patching Service	Automated deployment of relevant patches to End User devices. Patches are tested prior to deployment.
Remote Control	Installation of Remote Control features required for end user support and administration. Remote Control software includes LogMeIn Pro Remote Control.
End of Life Device Removal & Destruction	Removal of hard-drive from End-User device. Hard Drives are shredded at Truis facility, and remaining parts disposed of using environmentally friendly processes. End User device is retired from Asset Management (CMLive). Excludes packing, freight & delivery to Truis.
Hardware & Software Auditing	Regular reports are provided with details of devices that are being supported. Reports include hardware and software details.
Support Desk	Access to User Support Help Desk. The Help Desk delivers support for a wide range of End User devices and provides various on-demand services including software installations, Virus & Malware removal and assorted administrative tasks.
On-Site Installation	On-site installation of end user compute devices across Australia, New Zealand and the Pacific Islands. Includes verification of device operation and network connectivity test.
User Migration	Transfer of User Accounts, Files, Data and Settings from previous end user device to new end-user device.
Warranty Management	Centralised management of hardware warranty. Truis verify that required device warranties are in place for the life of the device. Warranty calls are handled by Truis Support Desk staff including co-ordination of parts replacement, on-site services and return-to-base processes.

