Ampito Group

We are a dynamic and hybrid organisation. Our five business units give us diversification and reach, across channel partners, service providers and corporates, from infrastructure delivery, wide area connectivity, to fix break services right through to a managed service, whether just the wide area connectivity or right to the desktop.

We are focused not just on todays technology, but also emerging technologies plus the first 'lifecycle' distribution outlet for legacy networks.

Our primary technology areas are;

Triple Play IP Convergence, ie ViViD, with Carrier Class products for Service Providers and Corporates.

WLan and VoIP WLan (which works around either H.323 or SIP based IP Telephony Solutions pushing into the Wide Area Network), which can be targetted right through to SME's and large home/office remote workers.

Content and Security, primarily looking at the Layer 4 to 7 content delivery space. With our security solutions, looking at more modern network security threats of IDS/IDP, DDoS, DNS Server Security et al.

Wide Area Networks - by offering an aggregated service with one bill, one support number and reaching into Datacentre solutions, including managed IT, disaster recovery and business continuity.

Ultimately, Ampito group has been designed to deliver intelligent IT and Telecomms solutions for today's business needs whilst able to handle tomorrow's technology environments.

