


Hosted video

Trouble-free surveillance and other services.

Cost-efficient and trouble free


A hosted solution limits your investment to Axis cameras or encoders and an Internet connection, instead of having to maintain the recording and monitoring station locally. A service provider will manage system maintenance as well as storage of recorded data. The solution is ideal for small business at single or multiple locations such as at convenience stores, gas stations, retail stores, and small offices.

Focus on your core business

With a hosted solution you can spend your time on your core business and still have all the possibilities from a traditional video surveillance system, such as reviewing recorded videos and getting event notifications and remote access to your cameras from any location that provides an Internet connection. In addition our network of service providers also offer other services.


www.axis.com/hosting

Hosted video provides new possibilities to protect and develop your business.


Video Surveillance as a Service

Hosted video provides trouble-free and reliable monitoring of smaller businesses with remote storage and easy remote access including third party services such as virtual guard tour.


Video-enabled business management as a Service

In addition to video surveillance, hosted video provides possibility to improve retail business operations by providing additional services such as integration of Point Of Sales systems (PoS).


Video-enabled guard force services

Hosted video as an enabler for third party guard force services such as sending security guards to control an incident.

Get a trouble-free solution:

www.axis.com/hosting