

FUTURE-PROOF YOUR LOCAL GOVERNMENT:

EDMUNDS' GUIDE TO A RESILIENT OPERATION

Recent events have demonstrated that investing in robust technology is no longer an option. Localities will need to make their systems resilient and accessible, capable of providing continued government services in a variety of unexpected situations. Edmunds GovTech has steadily invested in both our application software and in providing a secure, robust, cloud-hosted environment – giving you and your constituents comfort that no matter what, your systems are safe, secure, and accessible anywhere, anytime.

Unlock the Power of Cloud Hosting for a Resilient Operation

Now more than ever, local governments are turning to Edmunds' future-proof solutions that provide **convenience**, **reliability**, and **security**. With our cloud hosting solution, rest assured that your data is accessible and secure regardless of the circumstance.

CLOUD BENEFITS

- **24/7 secure system access** and connectivity designed to enhance remote work performance
- **Advanced protection** against potential cybersecurity threats to keep your organization and community safe
- Automated data backups with immediate recovery to ensure your organization **maintains operations no matter what**
- Reduced infrastructure maintenance with seamless server upgrades resulting in **lower costs**
- **Reliable support** and **continuous data monitoring** to provide your organization peace of mind

Take control.

Work with Edmunds
to future-proof your
local government.

888-366-6999

www.EdmundsGovTech.com

Info@EdmundsGovTech.com

 edmunds
GovTech