
Zintegrowane zarządzanie i bezpieczeństwo IT

n

dhuin

Monitorowanie
sieci

NETWORK

Sprzęt
i oprogramowanie

INVENTORY

Aktywność
użytkowników

USERS

Interaktywny
helpdesk

HELPDESK

Bezpieczeństwo
danych

DATAGUARD

ZAUFAJ LIDEROWI

((ROZWIĄZANIE ROKU W KONKURSIE CEE MICROSOFT

((PRODUKT ROKU 2012, 2013, 2014 I 2015 MAGAZYNU „IT PROFESSIONAL”

((10 ZŁOTYCH BITÓW I SZEREG INNYCH BRANŻOWYCH NAGRÓD

PONAD 600 000
 INSTALACJI W 175 KRAJACH

10/10 W TEŚCIE IT PROFESSIONAL



• ponad 10 lat na rynku
• 4 wersje językowe interfejsu: PL, EN, ES i DE
• pomoc techniczna na najwyższym światowym poziomie

8/2016

2

KOMPLEKSOWE ZARZĄDZANIE IT DLA KAŻDEGO BIZNESU
W Axence® tworzymy oprogramowanie ułatwiające zarządzanie infrastrukturą sieciową, niezależnie od jej wielkości. Naszym
flagowym rozwiązaniem jest Axence nVision®, kompletny zestaw narzędzi dla każdego profesjonalisty IT.

AXENCE NVISION®

TO PIĘĆ MODUŁÓW
OFERUJĄCYCH
OLBRZYMIE MOŻLIWOŚCI:

POZNAJ WSZYSTKIE MODUŁY AXENCE NVISION®

3

NETWORK
Monitorowanie nielimitowanej liczby
urządzeń sieciowych.

osób odpowiedzialnych za IT w polskich przedsiębiorstwach
uważa, że wdrożenie narzędzi do monitorowania IT podniosłoby
poziom bezpieczeństwa ich firm.
Raport „Bezpieczeństwo. Ryzyko. Dostępność.”, TNS na zlecenie HP Polska

• zapobieganie kosztownym przestojom przez wykrywanie anomalii w działaniu urządzeń

• bezpieczna serwerownia – monitorowanie wskaźników wilgotności i temperatury

• zawsze aktualne dane o wydajności serwera i łącza internetowego

• większa kontrola nad procesami systemowymi

• lepsza wydajność procesów biznesowych dzięki kompletnej wiedzy o stanie działania
najważniejszych serwisów

n

59%

JAKIE KORZYŚCI DAJE MODUŁ NETWORK?

4

 LISTA FUNKCJI

Axence nVision® ułatwia mi lokalizowanie i diagnozowanie problemów w
pracy sieci i pojedynczych komputerów zanim ich użytkownicy zorientują
się, że coś działa nie tak. Mogę w jednej chwili sprawdzić czy sieci w
moich oddziałach pracują bez problemów albo czy procesor lub pamięć
w którymś z komputerów nie jest przeciążona.

YMCA,
USA

• skanowanie sieci, wykrywanie urządzeń i serwisów TCP/IP

• interaktywne mapy sieci, mapy użytkownika, oddziałów, mapy
inteligentne

• jednoczesna praca wielu administratorów, zarządzanie
uprawnieniami, dzienniki dostępu

• serwisy TCP/IP : poprawność i czas odpowiedzi, statystyka
ilości odebranych/utraconych pakietów (PING, SMB, HTTP,
POP3, SNMP, IMAP, SQL itp.)

• liczniki WMI: obciążenie procesora, zajętość pamięci, zajętość
dysków, transfer sieciowy itp.

• działanie Windows: zmiana stanu usług (uruchomienie, zatrzymanie, restart), wpisy dziennika zdarzeń

• liczniki SNMP v1/2/3 (np. transfer sieciowy, temperatura, wilgotność, napięcie zasilania, poziom tonera i inne)

• kompilator plików MIB

• obsługa pułapek SNMP

• routery i switche: mapowanie portów

• obsługa komunikatów syslog

• alarmy zdarzenie - akcja

• powiadomienia (pulpitowe, e-mail, SMS) oraz akcje korekcyjne (uruchomienie programu, restart komputera itp.)

• raporty (dla urządzenia, oddziału, wybranej mapy lub całej sieci)

5

INVENTORY
Łatwe zarządzanie zasobami IT

odsetek nielicencjonowanych kopii oprogramowania zainstalowanego na firmowych
komputerach w 2013 roku. Często nie wynika to ze złej woli przedsiębiorców, ale
z niewłaściwego zarządzania licencjami i zasobami IT.
Raport Business Software Alliance (BSA)

ITAM (IT Asset Management) określa praktyki biznesowe, dzięki którym
łatwiej optymalizować koszty IT w organizacji. Axence nVision® to klucz do
skutecznego zarządzania zasobami informatycznymi firmy.

musi zapłacić firma ze wschodniej Polski, w której zainstalowano ponad
200 nielegalnych programów.
Business Software Alliance (BSA)

• kompleksowa kontrola nad nawet najbardziej rozbudowaną infrastrukturą IT

• pełna lista zainstalowanego/używanego oprogramowania, co pozwala uniknąć wysokich kar

• zmniejszenie kosztów działu IT przez wskazanie zbędnych licencji (na niewykorzystywane
oprogramowanie)

• usprawnienie zarządzania stacjami roboczymi oraz łatwiejsze planowanie nowych zakupów

• szybkie audyty z poziomu aplikacji mobilnej

• pomoc dla księgowości – ewidencja środków trwałych

i

51%

JAKIE KORZYŚCI DAJE MODUŁ INVENTORY?

 1 000 000 USD

6

 LISTA FUNKCJI

Najbardziej odczuwalną zmianą, która zaszła po wdrożeniu
oprogramowania Axence nVision®, jest oszczędność czasu
osiągnięta dzięki zautomatyzowaniu inwentaryzacji komputerów
– teraz pracownicy IT mogą go przeznaczyć na działania bardziej
efektywne, niż ręczne wprowadzanie danych.

Archiwum Państwowe
w Katowicach

• lista aplikacji oraz aktualizacji Windows na
pojedynczej stacji roboczej (rejestr, skan dysków)

• lista kluczy oprogramowania Microsoft

• informacje o wpisach rejestrowych, plikach
wykonywalnych, multimedialnych, archiwach .zip
oraz metadanych plików na stacji roboczej

• szczegółowe informacje o konfiguracji sprzętowej
konkretnej stacji roboczej

• informacje systemowe (komendy startowe,
konta użytkowników, foldery udostępnione, informacje

 SMART itp.)

• audyt inwentaryzacji sprzętu i oprogramowania

• zdalna deinstalacja oprogramowania na stacjach roboczych

• historia zmian sprzętu i oprogramowania

• baza ewidencji majątku IT (definiowanie własnych typów środków, ich
atrybutów oraz wartości, załączniki, import danych z pliku CSV)

• alarmy: instalacja oprogramowania, zmiana w zasobach sprzętowych

• skaner inwentaryzacji offline

• aplikacja dla systemu Android umożliwiająca spis z natury na bazie kodów kreskowych, QR

• Agent dla systemu Android inwentaryzujący urządzenia mobilne (również poza siecią firmową)

• możliwość archiwizacji i porównywania audytów
7

USERS
Większe bezpieczeństwo i wydajność pracowników

wycieków danych spowodowanych jest nieuprawnionym i często nieświadomym działaniem
pracowników.
Raport B2B International i Kaspersky Lab

dziennie pracownicy spędzają w pracy na portalach niezwiązanych
ze swoimi obowiązkami. Są wtedy bardziej narażeni na atak.
Raport TimeCamp

to roczny koszt czasu pracy spędzonego przez pracowników
na portalach zakupowych.
Raport TimeCamp

• zwiększenie poziomu bezpieczeństwa firmy: możliwość blokowania niebezpiecznych domen
WWW przed przypadkowym wejściem i pobraniem złośliwego oprogramowania

• ochrona pracowników przed wiadomościami phishingowymi i atakami APT

• optymalizacja organizacji pracy – wiedza o czasie poświęcanym na dane czynności
pozwala pomóc usprawnić konkretne procesy biznesowe

• minimalizacja zjawiska cyberslackingu i zwiększenie wydajności pracowników

• redukcja kosztów wydruku

u

WIĘKSZE BEZPIECZEŃSTWO I NIŻSZE KOSZTY

- najsłabsze ogniwo w systemie bezpieczeństwa IT każdej firmy.

- podszywanie się pod współpracowników celem włamania do sieci firmowej.

- wykorzystanie Internetu w pracy do celów prywatnych.

Człowiek

Phishing

Cyberslacking

32%

(1 godz. 11 min

 1 497 763 000 PLN

8

 LISTA FUNKCJI

Po wdrożeniu oprogramowania Axence nVision® w znaczący sposób
wzrosła świadomość użytkowników w zakresie odpowiedzialnego
przeglądania zawartości Internetu oraz efektywnego wykorzystania
komputerów do wykonywania zadań służbowych.

Fabryka Maszyn
DEFUM S.A.

• blokowanie stron WWW

• blokowanie uruchamianych aplikacji

• monitorowanie wiadomości e-mail
(nagłówki) - antyphishing

• szczegółowy czas pracy (godzina
rozpoczęcia i zakończenia aktywności
oraz przerwy)

• użytkowane aplikacje (aktywnie i nieaktywnie)

• odwiedzane strony WWW
(tytuły i adresy stron, liczba i czas wizyt)

• audyty wydruków (drukarka, użytkownik,
komputer), koszty wydruków

• użycie łącza: generowany przez użytkowników ruch sieciowy

• statyczny zdalny podgląd pulpitu użytkownika (bez dostępu)

• zrzuty ekranowe (historia pracy użytkownika ekran po ekranie)

9

HELPDESK
Intuicyjna pomoc techniczna

wszystkich zdarzeń IT jest związanych z czynnikiem ludzkim, z czego 6% dotyczy błędów
konfiguracji, a 26% innych błędów pracowników.
Raport Dimension Data

• redukcja kosztów pomocy technicznej i oszczędność czasu działu IT

• ograniczenie liczby kosztownych przestojów i zwiększenie wydajności pracowników

• edukacja kadry – poradniki jak poradzić sobie z najczęściej występującymi problemami

• minimalizacja ryzyka cyberataku przez luki w oprogramowaniu – zdalna dystrybucja
oprogramowania, w tym aktualizacji, na wiele stacji roboczych jednocześnie

• skuteczna dystrybucja ważnych informacji – komunikaty rozsyłane do użytkowników
z opcją obowiązkowego potwierdzenia przeczytania

h

SZYBKA POMOC I OPTYMALIZACJA PRACY DZIAŁU IT

Zdarzenie IT – każde, nawet najmniejsze wydarzenie mające wpływ na
zaburzenie optymalnego funkcjonowania infrastruktury informatycznej.
Większości zdarzeń da się przeciwdziałać, ale te których nie sposób
uniknąć, mogą zakłócić funkcjonowanie całej organizacji. By je sprawnie
usunąć, potrzebna jest usługa wsparcia technicznego.

32%

przedsiębiorstw zaniedbuje konieczność regularnej aktualizacji oprogramowania, co
prowadzi do zwiększenia ryzyka ataku na sieć firmową.
Raport F-Secure

70%

10

 LISTA FUNKCJI

Pomoc techniczna i szkolenia, jaką można zaoferować przy użyciu tego oprogramowania

mają rewolucyjny charakter. Użytkownik może w każdej chwili poprosić o pomoc przy

obsłudze jakiejś funkcji – nie muszę planować odległego terminu wizyty osobistej albo

starać się opisać użytkownikowi przez telefon, co powinien zrobić. Szacuję, że tylko ta jedna

funkcja oszczędziła mi w ciągu ostatniego miesiąca 44 godziny czasu. Nie wspomnę nawet,

ile kłopotów rozwiązała w dziale informatycznym i w całej organizacji, kiedy byłem na urlopie.

• automatyzacje bazujące na założeniu:
warunek » akcja

• planowanie zastępstw w przydzielaniu zgłoszeń

• rozbudowany system raportów

• powiadomienia w czasie rzeczywistym

• tworzenie zgłoszeń serwisowych i zarządzanie
nimi (przypisywanie do administratorów)

• baza zgłoszeń

• widok zgłoszenia odświeżany w czasie
rzeczywistym

• komentarze, zrzuty ekranowe i załączniki
w zgłoszeniach

• wewnętrzny komunikator (czat) z możliwością
przesyłania plików i tworzenia rozmów grupowych

• komunikaty wysyłane do użytkowników/
komputerów z możliwym obowiązkowym
potwierdzeniem odczytu

• zdalny dostęp do komputerów z możliwym pytaniem użytkownika o zgodę oraz z możliwością blokady myszy/klawiatury

• zadania dystrybucji oraz uruchamiania plików (zdalna instalacja oprogramowania)

• procesowanie zgłoszeń z wiadomości e-mail

• baza wiedzy z kategoryzacją artykułów i możliwością wstawiania grafik oraz filmów z YouTube

• rozbudowana wyszukiwarka zgłoszeń oraz artykułów w bazie wiedzy

• integracja bazy użytkowników z Active Directory

• przejrzysty i intuicyjny interfejs webowy

YMCA,
USA

11

DATAGUARD
Kontrola dostępu do danych

Polaków deklaruje, że bardzo często wykorzystuje prywatne urządzenia mobilne w celach
służbowych. Co piąty jest gotów złamać firmową politykę bezpieczeństwa, by to robić.
Raport Fortinet

• ograniczenie ryzyka wycieku strategicznych danych za pośrednictwem przenośnych pamięci
masowych oraz urządzeń mobilnych

• zabezpieczenie sieci firmowej przed wirusami instalującymi się automatycznie z pendrive’ów
lub dysków zewnętrznych

• oszczędność pieniędzy i czasu potrzebnego na odzyskanie utraconych danych

• zdefiniowanie polityki przenoszenia danych firmowych przez pracowników wraz
z odpowiednimi uprawnieniami

d

OCHRONA DANYCH PRZED WYCIEKIEM I ZAINFEKOWANIEM SIECI

BYOD (ang. Bring Your Own Device) – trend polegający na wykorzystywaniu
prywatnych urządzeń do pracy, opisywany przez kierowników działów IT
jako jedno z głównych wyzwań współczesnego administratora sieci.

69%

firm nie ma pewności, gdzie zlokalizowane są ich poufne dane, a ponad połowa z nich
martwi się, że mogą zostać wyniesione przez pracowników tymczasowych.
Raport Data Security Intelligence przeprowadzony przez Ponemon Institute64%

12

 LISTA FUNKCJI

Zgodnie z oczekiwaniami, po wdrożeniu Axence nVision®, administratorzy zyskali

wiedzę na temat urządzeń podłączanych w sieci. Dzięki DataGuard możliwe jest

definiowanie prawa dostępu do wybranych nośników danych dla poszczególnych

użytkowników. Sprawdzane są również dane przenoszone na nośnikach typu

pendrive. Całość rozwiązania doskonale integruje się z Active Directory.

• informacje o urządzeniach podłączonych do danego
komputera

• lista wszystkich urządzeń podłączonych do komputerów
w sieci

• audyt (historia) podłączeń i operacji na urządzeniach
przenośnych oraz na udziałach sieciowych

• zarządzanie prawami dostępu (zapis, uruchomienie, odczyt)
dla urządzeń, komputerów i użytkowników

• centralna konfiguracja: ustawienie reguł dla całej sieci, dla
wybranych map sieci oraz dla grup i użytkowników Active
Directory

• integracja bazy użytkowników i grup z Active Directory

• alarmy: podłączono/odłączono urządzenie mobilne,
operacja na plikach na urządzeniu mobilnym

Bank Spółdzielczy
w Raciążu

13

n NETWORK
Monitorowanie sieci

((wykrywanie i wizualizacja sieci

((monitoring usług TCP/IP

((monitoring pracy komputerów
z Windows przez WMI

((alarmy – powiadomienia, akcje
korekcyjne

((monitorowanie stanu usług Windows

((wpisy dziennika zdarzeń Windows

((monitorowanie pracy urządzeń
sieciowych (SNMP)

((obsługa pułapek SNMP

((monitorowanie aktywności na
portach switchy

i INVENTORY
Sprzęt i oprogramowanie

((wykrywanie zainstalowanego
oprogramowania

((numery seryjne oprogramowania
Microsoft

((wykrywanie konfiguracji sprzętowej

((Agent również na Android OS,
Linux i Mac OS X

((audyt plików multimedialnych

((audyt legalności oprogramowania

((historia zmian w konfiguracji

((czytelne zestawienia konfiguracji

((dane administracyjne (Środki Trwałe)

u USERS
Aktywność użytkowników

((ogólne informacje o aktywności
użytkownika

((odwiedzane strony WWW
(czas i ilość wizyt)

((szczegółowy monitoring czasu pracy

((monitoring użycia aplikacji

((audyt i koszty wydruków

((ruch sieciowy generowany przez
użytkownika

nVision

14

Phoenix Contact
Wielkopolska

h HELPDESK
Interaktywny helpdesk

((automatyzacje bazujące na założeniu:
warunek » akcja

((powiadomienia w czasie rzeczywistym

((zarządzanie zgłoszeniami i baza
zgłoszeń

((komunikaty wysyłane do użytkowników

((zdalny dostęp do komputerów

((zadania dystrybucji oraz uruchamiania
plików

((procesowanie zgłoszeń z wiadomości
e-mail

((baza wiedzy z kategoryzacją artykułów
i możliwością wstawiania grafik oraz
filmów z YouTube

((zintegrowany czat

((przejrzysty i intuicyjny interfejs webowy

d DATAGUARD
Bezpieczeństwo danych

((lista urządzeń aktualnie
podłączonych w sieci

((identyfikacja urządzeń po numerach
seryjnych

((definiowanie praw dostępu do
wybranych nośników danych

((historia operacji wykonywanych na
urządzeniach i udziałach sieciowych

((uprawnienia dostępu tworzone na
poziomie urządzenia i Active Directory

L Zarządzanie uprawnieniami
administratorów

((podgląd informacji z przeglądarki
internetowej

((jednoczesna praca wielu
administratorów

((zróżnicowane uprawnienia dostępu
dla różnych administratorów

Jak Axence nVision® może pomóc usprawnić zarządzanie infrastrukturą IT
w Twojej firmie lub instytucji? Przekonaj się sam!

Zainstaluj i przetestuj: www.axence.net/pobierz

Axence nVision® w jednym programie konsoliduje wszystkie funkcje niezbędne do
zarządzania całą infrastrukturą IT. Posiada bogatą funkcjonalność i sprawdzi się
w przedsiębiorstwach, które stawiają na bezpieczeństwo sieci, chcą ograniczyć
ryzyko oraz dbają o legalność oprogramowania.

15

16

NDI S.A. z pełnym pakietem Axence nVision®

Przejrzysta sieć w Zakładach Mechanicznych „Tarnów” S.A.

PROBLEMY

Wraz z dynamicznym rozwojem NDI S.A., rozbudowie uległa również
sieć firmowa obejmująca zarówno centralę, jak i sieć placówek firmy
zlokalizowanych na terenie całego kraju. Z czasem pojawiły się problemy
związane z kontrolą zasobów informatycznych w zakresie sprzętu
i oprogramowania. Dodatkowo przyjęta w firmie polityka bezpieczeństwa
wymagała przestrzegania ostrych kryteriów zabezpieczania danych przed
wyciekiem oraz dostępem nieuprawnionych użytkowników.

EFEKTY

Jednym z pierwszych zaobserwowanych efektów wdrożenia nowego
oprogramowania było znaczne ułatwienie pracy administratorom
systemu, poprzez możliwość kontroli i ingerencji w pulpit użytkownika.
Zgodnie z oczekiwaniami, administratorzy zyskali również wiedzę na
temat urządzeń podłączanych w sieci, zcentralizowana została baza
danych o zainstalowanym sprzęcie i oprogramowaniu, a zgłaszane
problemy są szybciej i sprawniej rozwiązywane.

Wdrożenia Rozwiązania Axence® przeznaczone są dla firm oraz instytucji
niezależnie od profilu ich działalności; posiadających sieci
składające się zarówno z kilku, jak i z kilku tysięcy urządzeń.

PROBLEMY

Wdrożenie narzędzia miało na celu poszerzenie wiedzy, co się dzieje w sieci, monitorowanie
wykorzystania zasobów sprzętowych serwerów i stacji roboczych, a także uzyskanie dodatkowych
wartości statystycznych. Ze względu na specyfikę działalności Zakładów Mechanicznych „Tarnów”
S.A. istotnym powodem wdrożenia oprogramowania była chęć posiadania wiedzy o dostępie do
danych i zabezpieczenia ich przed wyciekiem lub nieuprawnionym dostępem.

EFEKTY

Administratorzy uzyskali możliwość wykrywania istniejących urządzeń, diagnozowania problemów
występujących w infrastrukturze sieciowej. Zdobyli ponadto satysfakcjonującą wiedzę w zakresie
oprogramowania instalowanego przez użytkowników. Co najważniejsze – mogą eliminować
nieautoryzowane rekonfiguracje lub nieautoryzowane urządzenia. Ponieważ narzędzie Axence
nVision® jest wyposażone w moduł zdalnej konsoli, administratorzy sieci zaoszczędzili czas pracy,
zarządzając siecią z poziomu własnego stanowiska komputerowego. Wartością dodaną okazało się
wprowadzenie zdalnej pomocy oraz wzrost dyscypliny korzystania z zasobów Internetowych wśród
pracowników.

17

PROBLEM

Phoenix Contact Wielkopolska dokłada wszelkich starań, by utrzymać na
wysokim poziomie wizerunek rzetelnej firmy, działającej zgodnie z prawem.
Potwierdzeniem tego statusu jest m.in. zakończony pozytywnym wynikiem
certyfikowany audyt legalności oprogramowania Microsoft Software Asset
Management. Przeprowadza się go w firmie cyklicznie. Certyfikat umacnia
wiarygodność przedsiębiorstwa, niosąc tym samym dużą wartość dodaną
dla firmy. Dział IT potrzebował rozwiązania, które umożliwia wykonanie
audytu legalności oprogramowania w trybie „on-line”, co oznacza, iż wszelkie
nieautoryzowane zmiany w oprogramowaniu i sprzęcie wykonywane przez
użytkownika końcowego mogą być monitorowane i raportowane. Ponadto
szukano rozwiązania, które skonsoliduje zarządzanie infrastrukturą IT firmy, w
tym monitorowanie sieci oraz aktywności użytkowników. Przed rokiem 2008
działania te były rozproszone, tj. realizowane przy wykorzystaniu kilku różnych
aplikacji.

Przejrzysta sieć w Zakładach Mechanicznych „Tarnów” S.A.

ROZWIĄZANIE

EFEKTY

Przejrzyste zarządzanie IT i gotowość na każdy audyt
dzięki Axence nVision®

Zarząd Phoenix Contact Wielkopolska, w odpowiedzi
na rekomendację działu IT, zdecydował o wdrożeniu
oprogramowania do zintegrowanego zarządzania IT Axence
nVision. Wybrano pełen pakiet funkcjonalny, tj. moduły
Network, Inventory, Users, HelpDesk i DataGuard. Instalacji
Agentów nVision dokonano na 1100 stacjach roboczych.

Konsolidacja funkcji zarządzania w jednym narzędziu ułatwiła monitorowanie
infrastruktury IT i oszczędziła czas pracy działu IT.
Od momentu wdrożenia realizowane są one z poziomu jednej konsoli.

18

PROBLEMY

Każda z lokalnych siedzib, ma swój system do zarządzania siecią, niesprzężony z innymi oddziałami. Koniecznym stało się zatem znalezienie narzędzia,
które umożliwiłoby kontrolowanie procesów zachodzących w sieci, w poszczególnych filiach.

Kolejnym obszarem zainteresowań było monitorowanie zasobów sprzętowych, między innymi serwerowni i poszczególnych stacji roboczych.

Trzecią kwestią, którą wzięto pod lupę, było użytkowanie komputerów i urządzeń sieciowych przez pracowników. Zespół pracujący w spółce poinstruowany
był o zakazie podłączania własnych nośników z danymi do sprzętu, na którym pracują, jednak nie wszyscy się do tego stosowali. Problemy dotyczyły
również konserwacji sprzętu. Niesprawne urządzenia, nieaktywne licencje na programy czy nieświadomie wprowadzone przez użytkowników zmiany
w ustawieniach doprowadzić mogły do naruszenia bezpieczeństwa sieci. By pomóc pracownikowi w rozwiązaniu kwestii sprzętowych, specjaliści
IT Polskiego Tytoniu, musieli liczyć się z tym, iż wiedza zespołu często nie jest wystarczająca do zdiagnozowania problemu. W konsekwencji nawet
najdrobniejsza usterka wymagała porady i przyjazdu informatyka. Taki system rozwiązywania problemów, jest nie tylko czasochłonny, ale również
kosztowny.

EFEKTY

Najważniejszą korzyścią, którą zyskał Polski Tytoń dzięki wdrożeniu rozwiązania
Axence nVision® jest poprawa przejrzystości i użyteczności sieci firmowej.
Dział Informatyki otrzymał dostęp z jednego miejsca do monitorowania wszystkich
procesów zachodzących w sieci. Wgląd w gromadzone i analizowane przez system dane,
umożliwia łatwe wykrywanie zakłóceń pracy wszystkich urządzeń. Wdrożenie nVision
wiązało się również z korzyściami finansowymi. Zostały zredukowane koszty utrzymania
i konserwacji infrastruktury IT, przy jednoczesnym podniesieniu wydajności pomocy
technicznej. Kontrola nad działaniem i użytkowaniem sieci w Zakładach Sprzedaży
doprowadziła do wzrostu skuteczności oraz efektywności procesów biznesowych.
Zauważalne było to w relacjach zachodzących zarówno pomiędzy poszczególnymi
oddziałami terenowymi czy pojedynczymi pracownikami, których wydajność bardzo
wzrosła. Zyskano również czas, dzięki możliwości szybkiego reagowania na błędy
systemowe i zdalnego udzielania pracownikom pomocy, bez konieczności samodzielnego
diagnozowania przez nich problemu.

OCZEKIWANIA

Biorąc pod uwagę wszystkie problemy, z którymi
przyszło się zmierzyć spółce Polski Tytoń,
zdecydowano o wdrożeniu systemu zarządzającego
Axence nVision® z wszystkimi modułami, do 500
monitorowanych urządzeń. Program ten umożliwia
administrowanie oraz bieżące raportowanie
o stanie każdego z podłączonych do sieci urządzeń.
Oczekiwano podniesienia poziomu bezpieczeństwa
infrastruktury IT spółki, jak również ograniczenia
użytkowania sprzętu firmowego w sposób niezgodny
z jego przeznaczeniem, głównie poprzez instalowanie
potencjalnie groźnego oprogramowania bez licencji,
czy podłączanie prywatnych nośników z danymi.

Wdrożenia
Nasze oprogramowanie odpowiada nie tylko na potrzeby
administratorów sieci i specjalistów odpowiedzialnych
za infrastrukturę i bezpieczeństwo IT, ale również kadry
zarządzającej.

Polski Tytoń z Agentami nVision

19

Agenty nVision w Piotrkowie Trybunalskim

PROBLEMY

Szeroka informatyzacja Urzędu Miasta oraz stosowanie
Systemów Zarządzania Jakością i Bezpieczeństwem
Informacji spowodowało pilną potrzebę zastosowania
narzędzia umożliwiającego rozliczanie i kontrolowanie
procesów zachodzących w sieci, monitorowanie
wykorzystania zasobów sprzętowych serwerów i stacji
roboczych, a także raportowanie dodatkowych wartości
statystycznych oraz możliwość wykonywania usług działu
IT na odpowiednim poziomie. Ze względu na specyfikę
działalności Urzędu Miasta Piotrkowa Trybunalskiego,
istotnym powodem wdrożenia oprogramowania była
potrzeba posiadania wiedzy o dostępie do danych,
zabezpieczenia ich przed wyciekiem lub nieuprawnionym
dostępem, przy jednoczesnym zachowaniu ciągłości
działania.

EFEKTY

Administratorzy Urzędu Miasta uzyskali możliwość
wykrywania istniejących urządzeń oraz diagnozowania
problemów występujących w infrastrukturze sieciowej,
rozproszonej w 5 lokalizacjach na terenie miasta.
Wdrożenie oprogramowania pozwoliło również na
zaoszczędzenie czasu pracy, dzięki możliwości zdalnej
realizacji dużej części zgłoszeń od użytkowników.
Mogą eliminować nieautoryzowane rekonfiguracje lub
urządzenia. Zgromadzone w bazie danych informacje są
ważnym dowodem rozliczania działania poszczególnych
użytkowników sieci. Poprzez odpowiednią konfigurację
systemu spełnione są polityki bezpieczeństwa zawarte
w Systemie Zarządzania Bezpieczeństwem Informacji.
Nastąpił również wzrost dyscypliny korzystania
z zasobów Internetowych wśród pracowników oraz
kultura zgłaszania i realizacji usług IT.

PO WDROŻENIU AXENCE NVISION®

Zgodnie z oczekiwaniami zarządzanie sprzętem
IT oraz oprogramowaniem stało się znacznie
prostsze. Szybko i sprawnie utworzono pełną
bazę infrastruktury IT oraz mapę topologii sieci
komputerowej. nVision dostarczyło też narzędzi
do analizy wykorzystania licencji oprogramowania
użytkowanych w Archiwum. Okazało się również, że
niektóre posiadane zasoby IT nie są w pełni kompatybilne
z użytkowanymi starymi systemami operacyjnymi.
Najbardziej odczuwalną zmianą, która zaszła po
wdrożeniu oprogramowania Axence nVision®, jest
oszczędność czasu osiągnięta dzięki zautomatyzowaniu
inwentaryzacji komputerów – teraz pracownicy IT mogą
go przeznaczyć na działania bardziej efektywne, niż
ręczne wprowadzanie danych.

CZEGO POTRZEBOWAŁ DZIAŁ IT?

Przede wszystkim szukano rozwiązań umożliwiających
zarządzanie i kontrolę stanu zarówno sprzętu
komputerowego, jak i zainstalowanego oprogramowania.
Nie chodziło tutaj tylko o stan techniczny, stopień zużycia,
wydajność i dostęp do informacji o wykorzystaniu
zasobów, ale również i przede wszystkim: legalność
oprogramowania oraz kontrolę spójności jego wersji.
Dodatkowo, duże znaczenie podczas wyboru aplikacji
do zarządzania infrastrukturą IT miała kwestia pisania
corocznych sprawozdań z powyższych zagadnień –
chodziło o możliwe ułatwienie i przyspieszenie tego
procesu. Wybór padł na oprogramowanie Axence
nVision® w konfiguracji zapewniającej mapowanie
i monitorowanie sieci, inwentaryzację zasobów IT oraz
zarządzanie dostępem do nośników danych.

Innowacje w zarządzaniu infrastrukturą IT
Archiwum Państwowego w Katowicach

Aby dowiedzieć się więcej, odwiedź nas na www.axence.net

DZIAŁ SPRZEDAŻY:

tel. +48 12 426 40 35
fax +48 12 426 40 36

email: sprzedaz@axence.net

POMOC TECHNICZNA:

tel. +48 12 426 40 37

email: pomoc@axence.net

ADRES KORESPONDENCYJNY:

Axence Sp. z o.o. Sp. k.
ul. Na Zjeździe 11,

30-527 Kraków

  

Autoryzowany Partner Axence®:

Copyright © 2005-2016 Axence sp. z o. o. sp. k. Wszelkie prawa zastrzeżone.

