

ProSupport Suite and Premium Support

Collaborative Assistance

Dell and/or Dell EMC assists with troubleshooting third-party hardware and software across your enterprise and end-user environments.

Manufacturer / Partner

Manufacturer / Partne	er T		
4ward		Citrix	Invincea
6wind		Cloudera	IP Infusion
Ace Data Recovery		Commvault	Jabra
ADVA Optical Networking		CoolIT	Kroll OnTrack
Aerohive		Cumulus Networks	Liqid
Amazon		Cycle Computing	LSI
Amulet		Cylance	Medical Information Corp.
APC		DataCore	Mellanox
Aruba Networks		DataDirect Networks (DDN)	Microsoft
Aster Data		Dorado	Morphlabs
ATTO Technology		DriveSavers Data Recovery	Myricom
AudioCodes		ELSA (Japan only)	Networld (Japan only)
Avocent		Emulex	Nexenta
Big Switch Networks		Epson	Novell / SUSE
Blue Data		F5	Nuance
Bright Computing		Fusion-IO	Nutanix
Brocade		Google	nVidia
Bull Atos Technologies		HMS	Oracle
Canonical		Huarui	Pentaho
Chelsio Communications		IBM	Pivotal
China Standard Software		Impulse	Platform Computing
Cisco		Intel Corporation	Pluribus
ı			

Qlogic
QNAP
Quantum
Rackspace
Red Hat
SanDisk
SAP ¹
Scality
Silver Peak
Solarflare
Splunk
StackIQ
Stratus
Symantec
ThinLaunch
Unicon/eLux
Unidesk
VeloCloud
Versa Networks
VMware
Vormetric
Wave
Wind River

1. Customer must initiate case with SAP directly. SAP initiates collaboration requests with Dell and/or Dell EMC.

Customer equipment and devices must be covered by manufacturer's warranty or customer provided maintenance contract for Dell to engage with third-party vendor and to qualify for Dell collaborative assistance. Collaborative partners are subject to change without notice. Not all regions, products, and versions may be included in the scope of collaborative assistance. Product and service availability vary by country. Contact Dell for more information.

Copyright © 2018 Dell Inc. or its subsidiaries. All Rights Reserved. Dell, EMC, and other trademarks are trademarks of Dell Inc. or its subsidiaries. Other trademarks may be trademarks of their respective owners. V07312018