


GAIN A COMPETITIVE ADVANTAGE WITH AVNET SERVICES

Our comprehensive suite of services can help you access new markets, new customers, new partners, new technologies and new programs to grow your business. Avnet supports you throughout the solution sales cycle with the tools, training, resources and guidance necessary to close more deals faster and accelerate your success.

Our services help grow your revenue by expanding your offerings and enhancing customer service. With Avnet services, you can invest in those strengths that set your business apart in the marketplace and turn to Avnet for the rest. Put simply, we can help you gain a competitive advantage and exceed your customers' expectations for end-to-end IT solutions.

Accelerating Your Success™

SERVICE OFFERINGS


CHASSIS CUSTOMIZATION

- » Design Services (Solid Edge/CAD, 2D/3D Drawing)
- » Prototyping (Sheet Metal/Plastic)
- » Thermal Testing
- » Paint/Silk Screening

FINANCIAL SERVICES

- » Credit Cards
- » Custom Billing
- » E-Billing
- » Flooring Terms
- » Leasing
- » Open Credit Terms
- » Receivables Services Program

INTERNATIONAL OPERATIONS

- » Global Logistics
- » International Integration

IT IMPLEMENTATION SERVICES

- » Installation of Servers, Storage and Software
- » Configuration of Servers, Storage and Software

NEW PRODUCT INTRODUCTION

- » Program Management

SOFTWARE SERVICES

- » Application Development
- » Board Support Packages
- » Design Review
- » Image Creation
- » Training (Windows Embedded)

SUPPLY CHAIN MANAGEMENT

- » Inventory Management
- » Material Forecasting
- » Aggregation of Customer Demand

ENGINEERING

- » Systems Requirement Engineering and Analysis
- » Configuration Management
- » Life Cycle Management
- » Roadmap Planning
- » Prototype and First Article Builds
- » Bills of Materials Development
- » Product Safety Testing and Certification

FLAT PANEL CUSTOMIZATION

- » Touchscreen Integration
- » Optical Bonding
- » Passive Enhancements
- » Anti-Reflective/Anti-Glare
- » Brightness Enhancement Film
- » Polarizer-Linear/Circular
- » Active Enhancements
- » CCFL High Bright
- » LED Backlighting
- » Open Frame Solutions
- » Digital Signage
- » Conductive Coatings
- » EMI/RFI Shields
- » Controller Solutions
- » Low Cost Controller Kits

REGULATORY COMPLIANCE

- » UL, CE, EMC, FCC
- » EBS
- » Medical (60601-1)(FDA 510K)
- » Global Certifications

WAREHOUSING SERVICES

- » Bonded/Reserved Inventory
- » Customer-Owned Inventory
- » Consignment
- » Extended Life Cycle Management
- » In-Plant Stores

ENVIRONMENTAL TESTING

- » HALT, HASS, ESS (Temperature and Humidity)
- » MIL-STD-810
- » Packaging Drop Test
- » Shock and Vibration
- » Thermal Analysis

INTEGRATION

- » Intel Architecture Channel Assembly
- » Bios/Firmware Updates
- » UNIX Server Channel Assembly
- » Testing to SDI Standards
- » AIX Software Loads
- » Solution Integration
- » Cross-Vendor Platforms
- » FTP Access for Image Downloads
- » Remote Connectivity/VPN Access
- » OEM/Custom and Embedded Integration
- » Hardware/Software Integration
- » System/Device Testing
- » Asset Tagging/Serialization
- » Custom Labeling
- » Advanced Integration Tracking Systems
- » Return/Repair Services
- » Customer Site Specific Capability
- » Kitting Services
- » Custom Packaging

WARRANTY

- » Extended Warranty
- » Global Advanced Replacement
- » Installation
- » OEM Spares Program
- » Refurbishment Program
- » Global On-Site Maintenance Program

Accelerating Your Success™

800-332-8638

www.em.avnet.com/embedded