NETSCOUT

VOICE OF THE CUSTOMER

Unlock Business Agility and Productivity With Deep Visibility Into Complex Hybrid Environments

Organizations Require End-to-End Visibility to Continuously Build Out Unique Digital Capabilities

93% of IT professionals say they must overcome visibility hurdles and blurred situational awareness to avoid degradation in users experience, reduced employee productivity, and diminishing customer revenue.

TechValidate
by SurveyMonkey

What You Can't See CAN Hurt You

95% of surveyed IT organizations say high volume of disparate data from siloed tools makes it challenging to manage performance and security issues.

TechValidate
by SurveyMonkey

The Visibility You Need to Succeed

98% of IT organizations surveyed say NETSCOUT allows them to confidently deliver services by gaining end-to-end visibility across the cloud, data center, and network edge.

Actionable Visibility to Optimize Application Performance and Respond Faster to Security Threats

80% of IT organizations that value NETSCOUT partnerships

with AWS and Microsoft Azure say they achieve greater collaboration between NetOps, SecOps, and other IT teams through cloud and on-premises visibility.

TechValidate

by SurveyMonkey

User Experience Three out of every four IT professionals say they

Achieve the Best Possible

improved visibility by 40% or more while reducing MTTK by 30% or more using NETSCOUT service assurance solutions.

ingerment 67/// and a second of the second o

TechValidate

the Visibility Challenge Financial Transactions and Reports Analysis Centre of Canada says the packet data that NETSCOUT converts into meaningful

Canadian Government Meets

information helps their organization continuously monitor a variety of availability, reliability, responsiveness and threat metrics and get deep insights into service dependencies to assure both security and high-quality user experience.

TechValidate

by SurveyMonkey

Learn more at:

netscout.com/voc

NETSCOUT