

Managed Services and Digital Advisory

Guided growth and advanced support for digital solutions

Columbus®

Columbus has delivered tailored solutions and global customer success for more than **30 years**. Our team of **1,600+ digital advisors** are experts in the development, deployment, enhancement, and support of digital solutions for enterprise-scale and large SMB customers. With more than **9,000 implementations** and **5,000+ customers**, our team combines the advantages of localized service with the power of global resources.

Proven Experience

1,700,000+

Consultancy Hours Annually

24/7/365

Support & Managed Services

80,000+

Cases Solved Annually

20+

Strategic Vendor Partnerships

45+

Countries with Clients

9

Languages for Support

Comprehensive Services

Application & Solution Support | Release Management | QA & Automated Testing

Security & Access Management | Data & Analytics | Compliance & Continuity

Experience & Engagement | Digital Commerce | Cloud Infrastructure

Columbus

Managed Services and Digital Advisory

Guided growth and advanced support for digital solutions

[Schedule a Consultation](#)

Columbus Dynamics Operations

Stepping into the forefront of digital innovation showcases a company's aspiration to embrace change, and commitment to staying ahead of competition while providing their customers and users a superior experience. With any investment, the commitment doesn't end at acquisition nor go-live; it shifts towards diligent maintenance, adoption, optimization and continued growth for your future. We offer a Microsoft application and infrastructure managed service offering built on a modular service catalog of proactive managed services and on-demand support and consultancy.

- Proactive approach to achieve enhanced performance & sustained competitive advantage.
- Around-the-clock maintenance and management of your core applications and infrastructure.
- Your critical business systems run at peak efficiency even during the busiest operating hours.
- Industry leading 24x7 service desk with a dedicated service delivery manager, offering digital advisory and managing your daily operations.
- Your business operates as intended, with increased agility, while freeing up your internal teams to focus on innovation & growth.

Configurable Services

24/7/365 Service Desk

Flexible Pricing Models

- Customized irrespective of SLAs, scope of work or service hours.
- Solution optimization, support, operations, and management with a single partner.
- We work with your other ISV's & partners.
- Reduce time communicating with different partners for every service.
- A single point of contact for your entire team.
- Accommodate individual budgets and requirements.
- Applies to configurable services too, select the right fit for your business.