

NEW RELEASE

Adobe Robohelp Server

Easily host and track your online Help, policy,
and knowledgebase content

Secure Streamline Simplify

Host and track your Help, policy and procedure, and knowledgebase content with Adobe RoboHelp Server, now on an HTML5 platform. Deliver personalized experiences with new Frameless Responsive HTML5 layouts. Optimize content by leveraging powerful analytics and reporting capabilities. Manage authentication, including all-new single sign-on (SSO) support, and assign individual or group user rights. Take advantage of simplified deployment and configuration to get started quickly.

Powerful capabilities at your fingertips

Enhanced security with platform migration

The all-new RoboHelp Server is now more secure with a new HTML5 based platform that replaces Adobe Flash.

Host Responsive HTML5 Help content for all screens

Host Responsive HTML5 content, allowing end users to access content on a multitude of devices, including mobile devices. Deliver personalized content experiences with new Frameless HTML5 layouts that provide intuitive navigation, improved SEO capabilities with unique URLs, and best-in-class search output.

Make data-driven decisions with powerful analytics and reporting

Optimize your content with data tracking. Locate areas where users make repeated requests for information, find out which searches are repeated and how users navigate content, and gather operating system and browser data. Easily customize reports for Frequently Viewed Topics, Frequently Searched Terms, Search Terms with No Results, and Browser and OS usage statistics reports.

Efficiently manage user rights and data security. Get seamless self-service deployment

Segregate Help content into protected and public areas, and assign rights to individual users or groups, including view only, publish or report. Manage authentication using single sign-on (SSO), LDAP and other protocols. Easily configure RoboHelp Server to authenticate administrators and users using the Web Administrator and configuration files.

Hear from industry experts about the latest release of RoboHelp Server

“Adobe RoboHelp Server 10 has pleasantly surprised many of my enterprise-level customers. They assumed that powerful Dynamic Content Filters and Responsive HTML5 support for all screen sizes would be very difficult to deploy. Happily, Adobe RoboHelp Server 10 is easy to install and support. End-users are extremely impressed with the ability to “self-select” exactly the content they are looking for. In addition to this, there are many feedback reports and Google-style analytics that authors use to refine and update content. These are features we have not found in any other authoring tool.”

John Daigle,
Adobe Certified RoboHelp and Captivate Instructor,
Evergreen Online Learning, LLC

“In the new release of Adobe RoboHelp, the latest HTML5 Responsive Layouts support Dynamic Filtering giving users the option to filter the content and see just what is relevant to them. Content Categories in WebHelp gave users the ability to choose sub-sets that had been defined by the author. Dynamic Filtering in HTML5 goes much further as the author can give more options and the user gets to choose which ones they want. Also the author can easily create an app in both iOS and Android formats.”

Peter Grainge,
Owner, www.grainge.org

Real Results. Realized!

800,000+ users across 40,000+ companies worldwide trust Adobe Technical Communication products to deliver measurable gains.

Reduced production costs and improved documentation quality

80% boost in staff efficiency in editing manuals

80% reduction in turnaround time

20% improvement in process efficiency

70% reduction in printing and paper material cost

Accelerated publishing cycles by up to 60%

50% reduction in turnaround time for translation into 33 languages

Improved enterprise efficiency and production of content

20% faster development of course content

98% reduction in production time

30% faster publishing of custom manuals

99% reduction in output time for PDF and HTML files

20% more efficient production cycle

Faster creation and delivery of content for new products across devices

Accelerated development of multilingual manuals

50% faster production of PDF documentation

Rapid production of multilingual manuals

Increased efficiency and reduced translation costs while producing multilingual manuals

A range of pricing plans to meet every need

Avail our wide range of pricing options depending on your team size and other requirements.

Teams and Enterprises

Buy Adobe RoboHelp Server in volume for teams, small businesses and enterprises and manage named user licenses through a web-based admin console.

Education

Eligible educational institutions can purchase licenses of RoboHelp Server at a discounted rate for students and instructors.

[View buying guide](#)

Enterprise plans

Term licenses - ETLA

Customized term licensing | Ideal for enterprises

An Enterprise Term License Agreement (ETLA) is ideal for larger deployments across centralized organizations. Get cloud and desktop offerings and budget predictability over a three-year term, with one annual payment due on the same date each year.

Subscription licenses - VIP

Flexible subscription licensing | Ideal for teams and SMBs

The Adobe Value Incentive Plan (VIP) is a subscription licensing program with simple and secure management capabilities, flexible terms and discount levels that increase as you make additional purchases. Qualified members can save even more with VIP Select.

[Request a callback](#)

Explore other Adobe Technical Communication Solutions

XML Documentation for Adobe Experience Manager

An enterprise-class CCMS to manage documentation from creation to delivery

It's a component content management system for technical documentation, IT and marketing teams to manage structured content from creation to delivery, providing a consistent customer experience across touchpoints.

[Know more](#)

Adobe Technical Communication Suite

Five market-leading tools for your technical, eLearning and business content.
One value-for-money suite.

Adobe Technical Communication Suite gives you five cutting-edge products that transform your technical, eLearning, and business content into exceptional experiences. Boost productivity as you work on long, complex XML and non-XML content with Adobe FrameMaker. Deliver highly personalized Help, policy, and knowledgebase content experiences with Adobe RoboHelp. Create responsive eLearning content with Adobe Captivate and transform presentations to enable on-demand learning with Adobe Presenter. Collaborate in real time with shared PDF reviews with Adobe Acrobat*.

[Know more](#)

*Note: Adobe Acrobat desktop and online services is only available under subscription buying programs with Named User Licensing (NUL) deployment.

For a personalized demo or questions

✉ techcomm@adobe.com

☎ **+1-866-647-1213**

www.facebook.com/adobetcs

www.linkedin.com/company/adobetcs/

www.twitter.com/AdobeTCS

blogs.adobe.com/techcomm

www.youtube.com/AdobeTCS

partners.adobetechcomm.com

Adobe Systems Incorporated
345 Park Avenue
San Jose, CA 95110-2704
USA
www.adobe.com

© 2020 Adobe. All rights reserved.

Adobe, the Adobe logo, FrameMaker, RoboHelp, Captivate, Acrobat, Experience Manager, RoboHelp Server and Presenter are either registered trademarks or trademarks of Adobe in the United States and/or other countries.