

Splashtop SOS Features


Features by edition	SOS	SOS+10	SOS Unlimited
Licensed per technician	✓	✓	✓
10 concurrent remote access sessions	✓	✓	✓
Attended/quick support for on-demand access to unmanaged Windows or Mac computers with a 9 digit access code	✓	✓	✓
Attended support to remotely view iOS (11 and later) and Android (5 or later) screens	✓	✓	✓
Remotely access and control Samsung, LG and Lenovo devices as well as Android devices running Android 8 or later, such as Asus, Essential, Google Pixel, OnePlus, HTC, Huawei, Honor, Motorola, Nokia, OPPO, Sony, Xiaomi, and ZTE <small>(Support for accessing devices from Blackberry, Bluebird, CalAmp, CipherLab, Honeywell, Intermec, Janam, NextGen, Panasonic, Sonim, Unitech, Zebra is available in our "Splashtop for Rugged & IOT" solution, sold separately)</small>	✓	✓	✓
Fast remote access with HD quality	✓	✓	✓
Remotely access computers and servers running Windows XP/7/8/10, Windows Server 2003, 2008, 2012, 2016, 2019, and macOS / Mac OS X 10.7+	✓	✓	✓
Web console for device and user management	✓	✓	✓
Logging of connections and activity	✓	✓	✓
User management	✓	✓	✓
Reboot and reconnect during attended support session	✓	✓	✓
Create a custom branded SOS app for Windows and Mac with your logo, text, colors	✓	✓	✓
256-bit AES encryption	✓	✓	✓
Two-step verification	✓	✓	✓
Lock keyboard and mouse on remote computer	✓	✓	✓
Connect as Admin option to fully interact with UAC and perform privileged operations	✓	✓	✓
Require Windows or Mac password option	✓	✓	✓
Request permission upon connection	✓	✓	✓
Device authentication	✓	✓	✓
Chat (in-session)	✓	✓	✓
Session recording	✓	✓	✓
File transfer (including drag-and-drop file transfer and Windows copy/paste file transfer)	✓	✓	✓
Multi-monitor support (view one at a time, multi-to-one, or multi-to-multi)	✓	✓	✓
Share technician desktop	✓	✓	✓
Audio	✓	✓	✓
Two technicians can remote into one machine	✓	✓	✓
Whiteboard - annotate the remote computer screen from iPad and Android tablets	✓	✓	✓
View-only Mode - Select "View Only" in the session toolbar during a remote access session to only view activity and annotate the remote computer screen, but not remotely control it	✓	✓	✓
Launch a remote session from within your incident, ticket or chat. Works with Zendesk, Freshservice, Freshdesk, Autotask PSA, Spiceworks Helpdesk, and Microsoft Teams	✓	✓	✓
Automatically log remote session details back in the ticket after session is completed	✓	✓	✓
Priority technical support	✓	✓	✓
Apps and web console available in English, French, German, Spanish, Italian, Portuguese, Japanese, and Simplified Chinese	✓	✓	✓
Additional features with unattended access	SOS	SOS+10	SOS Unlimited
Unattended anytime access to computers and servers running Windows XP/7/8/10, Windows Server 2003, 2008, 2012, 2016, 2019, and macOS / Mac OS X 10.7+, Linux Ubuntu Desktop 16.04, 18.04, and 20.04, CentOS 7 and 8, RHEL 7.3-8.1, Fedora 29-31		10 per license	unlimited
Computer and User grouping		✓	✓
Group permissions		✓	✓
View computer status, inactive time, streamer version		✓	✓
Initiate a voice call to the end-user during the remote access session		✓	✓
Remote print		✓	✓
Blank remote screen		✓	✓
File transfer outside of a remote access session		✓	✓
Remote wake (Wake on LAN)		✓	✓
Access RDP Session		✓	✓
Remote reboot for unattended computers		✓	✓
Purchase, track and manage Bitdefender Security Tools Antimalware through your Splashtop web console		✓	✓

Learn more about Splashtop SOS and try it free at <https://www.splashtop.com/sos>