

Ochrana před útoky botnetů Anti-Bot Software Blade

Kategorie: **Bezpečnostní řešení**
Check Point Software Technologies
www.checkpoint.com
 Přihlašovatel: **Check Point Software Technologies (Czech Republic)**
www.checkpoint.com
 lokální kancelář výrobce

Použití produktu: Bot útočníkům umožňuje převzít kontrolu nad počítačem, a provádět tak nelegální činnost – např. krádež dat, přístup k neoprávněným síťovým zdrojům, DoS útoky nebo distribuce spamu. Boti jsou dálkově ovládaní, většinou skrytí a pracují bez vědomí uživatele. Anti-Bot Software Blade pomáhá boty odhalit a zabránit škodám tím, že blokuje komunikaci mezi infikovanými hostiteli a vzdálenými operátory. Řešení lze integrovat do bezpečnostní brány Check Pointu, a poskytne tak podnikům vícevrstvou prevenci proti malwarovým hrozbám při provozu až 40 Gb/s.

Popis produktu: Součástí produktu je Multi-tier ThreatSpect, detekční engine, který analyzuje provoz na všech branách, identifikuje miliony druhů narušení a objevuje boty pomocí porovnání více rizikových faktorů, jako jsou vzory botnetů, způsoby ukrytí vzdálených operátorů a vzorce chování při útoku. V případě, že je bot identifikován, mohou uživatelé rychle analyzovat míru jeho rizika pomocí intuitivních panelů, které zdůrazňují důsledky botů na obchodní činnost – jako jsou např. ztráta dat nebo nárůst distribuce podvodného spamu. Řešení má i rozsáhlé forenzní schopnosti, které poskytují správcům informace potřebné k prošetření infekce.

Zajímavé vlastnosti produktu:

- vícevrstvá detekce botů – prostřednictvím Multi-tier ThreatSpect engine a úložiště ThreatCloud, které poskytuje automatické aktualizace o hrozbách
- preventivní ochrana
- forenzní možnosti a reporty
- integrovaná prevence – snadná integrace s existující bezpečnostní ochranou včetně řešení IPS, antimalwarem, antispamem a URL filteringem.
- centrální správa – prostřednictvím architektury Software Blade

Záruka: v rámci předplatného neomezená po dobu jejího trvání

Cena (bez DPH): od 1 900 dolarů za rok

IP kamera Axis Q1602

Kategorie: **Bezpečnostní řešení**
Axis Communications
www.axis.com
 Přihlašovatel: **Axis Communications**
www.axis.com
 výrobce

Použití produktu: Dohledová kamera určená do prostředí s nízkou úrovní osvětlení s potřebou zachovat barevný obraz. Není třeba dokupovat IR přísvit. Výrazně zvyšuje možnost efektivně identifikovat osoby, vozidla a incidenty. Je dostupná ve vnitřní i venkovní verzi. Vhodná využití: parkoviště, vjezdy, staveniště, herny, obchody, kina, sklady, nádraží, letiště atd. Jako IP kamera odpovídá všem standardům ethernetových sítí – nemá žádné proprietární omezení. Je možné použít existující IP síť a aktivní síťové prvky. Je kompatibilní se všemi dohledovými softwary (VMS) odpovídajícími ONVIF standardu.

Popis produktu: Nejcitlivější IP kamera na světovém trhu. Využívá novou technologii Lightfinder, vyvinutou společností Axis, která poskytuje barevný obraz i při nízké hladině osvětlení. Lightfinder technologie je tvořena citlivým CMOS snímačem, zpracováním obrazu v Axis kamerách (ART-PEC) a vyladěním snímače, objektivu a softwaru na zpracování obrazu. V porovnání s jakoukoliv analogovou či IP kamerou technologie Lightfinder nabízí realističtější barvy a redukci šumu při velmi nízkém osvětlení. Navíc, protože kamery s Lightfinder technologií mají progresivní skenování, dávají kvalitnější obraz potřebný hlavně při videoanalýze.

Zajímavé vlastnosti produktu:

- Lightfinder technologie s rozšířeným rozlišením D1
- min. osvětlení pro barevný obraz 0.05 lux, WDR – dynamic contrast
- varifokální objektiv 2.8–8 mm s podporou P-Iris, den/noc funkce
- dvoucestné audio s vestavěným mikrofonom
- PoE podpora (802.3af, 802.3at)
- vícenásobný H.264 a M-JPEG videostream
- digitální PTZ, Motion detection, alarm při poškození
- snadná instalace s funkcí vzdáleného zaostření kamery
- místní úložiště na SD kartu
- outdoor-ready varianta

Záruka: 3 roky

Cena (bez DPH): 21 000 Kč

Bezpečnostní software pro firemní použití

Eset Endpoint Security 5

Kategorie: **Bezpečnostní řešení**
Eset

www.eset.sk

Příhlašovatel: **Eset software**

www.eset.cz

Výhradní distributor pro ČR

Použití produktu: Antivirová a antispywarová ochrana pro firemní počítače a servery s integrovaným antispamem od počtu pět a více zařízení. Instalace je možná i na starší hardwarové konfigurace. Detekuje a odstraňuje škodlivý kód na platformách Windows, Mac a Linux. Umožňuje vytvořit pravidla připojení pro konkrétní média, uživatele a klienty, filtrovat přístup na různé kategorie stránek. Poskytuje ochranu před hackerskými technikami, např. před zneužitím citlivých dat.

Popis produktu: Přináší pokročilou proaktivní ochranu před novými hrozbami díky několikastupňové detekci malwaru, skenovacímu jádru ThreatSense a technologii Eset Live Grid, která pracuje na bázi cloud computingu. Nízké zatížení systému a pokročilá vzdálená správa koncových stanic dělají z těchto produktů vhodné řešení pro firmy všech velikostí. Přednostmi jsou zdokonalené antispamové jádro a vylepšené řízení přístupu k externím paměťovým zařízením, jako USB paměti, disky apod. Řešení Endpoint Security umožňuje filtrovat webové stránky s nevhodným nebo nechtěným obsahem.

Zajímavé vlastnosti produktu:

- nízké systémové nároky
- skenovací jádro ThreatSense
- technologie Eset Live Grid (skenování reputace souborů založené na technologii cloud)
- modulární instalace
- kontrola výměnných médií
- Eset Remote Administrator 5
- antivirus, antispyware, antispam, firewall
- SysRescue
- SysInspector
- HIPS (Host-based Intrusion Prevention System) definuje pravidla chování pro systémové registry, procesy, aplikace a soubory

Záruka: 24 měsíců

Cena (bez DPH): podle počtu chráněných zařízení, od 823 Kč pro jeden počítač na 1 rok

Unified Threat Management

Eudemon E200E-X3

Kategorie: **Bezpečnostní řešení**

Huawei Technologies

enterprise.huawei.com

Příhlašovatel: **Huawei Technologies**

Czech

enterprise.huawei.com

lokální kancelář výrobce

Použití produktu: Bezpečnostní brána je možné využít například pro bezpečné připojení kanceláří do internetu, pro vzdálený bezpečný přístup uživatelů do podnikových sítí, pro připojení čerpacích stanic nebo bankomatů, restaurací s možností bezdrátového přístupu apod. Vhodný je i pro zajištění komplexní ochrany v oblastech, jako jsou telekomunikace, státní správa, finanční služby, vzdělávání, energetika a armáda. Navíc je schopné poskytnout konzistentní ochranu i ve scénářích, kde je vyžadován provoz multimediálních aplikací, například VoIP. Produkt má certifikaci ICSA a určen je především pro ochranu sítí s 50–350 uživateli.

Popis produktu: UTM Eudemon E200E-X3 poskytuje komplexní zabezpečení podnikových sítí a zahrnuje firewall, antivirus, antispam, IPS, filtrování URL, VPN (L2TP/GRE/MPLS/IPSec/SSL) atd. Postaven je na robustní hardwarové platformě a softwaru Versatile Routing Platform (VRP), která nabízí vysoký výkon a plnou podporu IPv6. Kromě bezpečnostních funkcí umožňuje uplatnění také jako univerzální přístupové zařízení s různými typy rozhraní včetně funkcí směrování a přepínání, bezdrátového přístupu a hlasových služeb na jedné platformě. Výhodou je možnost záložního spojení prostřednictvím 3G sítí.

Zajímavé vlastnosti produktu:

- integrovány všechny hlavní bezpečnostní funkce v rámci jedné platformy
- předplatné služeb AV/AS/IPS od firmy Symantec
- vysoký výkon potřebný pro firewall a VPN spojení/šifrování
- záložní spojení prostřednictvím 3G sítí
- k dispozici všechna používaná síťová rozhraní
- vícejádrová architektura zajistí provoz zařízení i v případě cíleného DDoS útoku

Záruka: 3 roky

Cena (bez DPH):
 49 999 Kč

IT PRODUKT 2012
COMPUTERWORLD

Multifunkční barevná inkoustová tiskárna HP Officejet Pro 8600 Plus e-All-in-One

Kategorie: **Hardware**

Hewlett-Packard

www.hp.cz

Příhlašovatel: **Hewlett-Packard**

www.hp.cz

výrobce

Použití produktu: Multifunkční tiskárna umožňuje inkoustový barevný tisk dokumentů včetně oboustranných letáků, fotografií bez okrajů, prospektů a dalších profesionálně vypadajících materiálů.

Podporuje bezdrátové připojení a díky službě mobilního tisku HP ePrint mohou uživatelé tisknout téměř kdekoli. Zařízení má vlastní e-mailovou adresu, což umožňuje zaslat e-mail odkudkoli z internetu přímo tiskárně. Pomocí funkce AirPrint lze také tisknout z mobilních zařízení iPad, iPhone nebo iPod touch.

K větší efektivitě přispívá i barevná dotyková obrazovka, která umožňuje rychlý přístup k firemním aplikacím, tiskovým formulářům a řídicím úlohám. Užitečnou aplikací je Digital sending, která nabízí možnost skenování do síťové složky nebo e-mailu.

Popis produktu: Inkoustové multifunkční zařízení HP Officejet Pro 8600 Plus eAiO je určené menším firmám a pracovním skupinám. Tiskárna nabízí levný, a přitom kvalitní inkoustový barevný tisk při nákladech na stránku až o 50 procent nižších ve srovnání s laserovými tiskárnami. Disponuje také vlastní e-mailovou adresou, která umožňuje zaslat tiskárně e-mail odkudkoli z internetu. Dále je vybavena funkcí automatického oboustranného tisku, skenování a kopírování a také 50stránkovým automatickým duplexním podavačem. Tiskárna nabízí vyšší rychlost klasického i duplexního tisku a její tiskový systém vydrží měsíční zatížení až 25 000 stran.

Zajímavé vlastnosti produktu:

- tisk barevných dokumentů v profesionální kvalitě
- nižší náklady na stránku až o 50 % ve srovnání s laserovými tiskárnami
- rychlost klasického i duplexního tisku
- zatížení tiskového systému až 25 000 stran/měsíc
- vybavení 50stránkovým automatickým duplexním podavačem
- plnohodnotné kazety, které jsou součástí dodávky zařízení namísto obvyklých „startovacích“ kazet
- podpora bezdrátového připojení
- služba mobilního tisku HP ePrint
- funkce AirPrint pro přímý tisk z mobilních zařízení iPad, iPhone nebo iPod touch
- barevná dotyková obrazovka
- aplikace Digital sending – skenování do síťové složky nebo e-mailu

Záruka: standardní dva roky s možností zdarma rozšíření na tři roky

Cena (bez DPH): 5 600 Kč

IT PRODUKT 2012
COMPUTERWORLD

Multifunkční barevná laserová tiskárna HP TopShot LaserJet Pro M275

Kategorie: **Hardware**

Hewlett-Packard

www.hp.cz

Příhlašovatel: **Hewlett-Packard**

www.hp.cz

výrobce

Použití produktu: Multifunkce umožňuje barevně tisknout, kopírovat a skenovat. Předností je technologie skenování TopShot, která umožňuje pořídít obrázky 3D objektů, vyjmout je z pozadí a odeslat přímo na web.

Tiskárnu lze připojit k internetu, a využít tak služby HP ePrint. Tisknout téměř odkudkoli prostřednictvím chytrého telefonu, notebooku nebo jiného mobilního zařízení. Stačí pouze zaslat e-mail z internetu přímo na unikátní adresu tiskárny. Pomocí funkce AirPrint lze také tisknout přímo z mobilních zařízení Apple, aniž by bylo třeba instalovat jakékoli aplikace.

Intuitivní barevná dotyková obrazovka umožňuje pracovat s informacemi, ukládat obrazy a spravovat kompletní pracovní postupy přímo z tiskárny. Umožňuje také procházet internet přímo a bez počítače a stahovat obchodní aplikace pro archivaci, formuláře pro tisk, novinky a další.

Popis produktu: HP TopShot LaserJet Pro M275 je multifunkční barevná laserová tiskárna s technologií skenování TopShot, která umožňuje pořizovat obrazy 3D objektů. Zařízení je vhodné pro malé firmy nebo domácí uživatele, kteří potřebují tisknout, kopírovat i skenovat.

Fotoaparát na závěsném rameni pořizuje kvalitní snímky všech dokumentů až do formátu A4 nebo libovolných malých předmětů. Vhodné je využít například pro on-line prodej. Tiskárna je vybavena intuitivním barevným displejem, který umožňuje rychlé ovládání.

Zajímavé vlastnosti produktu:

- 3D skener
- aplikace umožňující ukládat pořizené obrázky 3D objektů přímo na web
- služba ePrint a AirPrint
- přímý bezdrátový tisk
- přednastavené formuláře, které lze okamžitě vytisknout (např. kalendář, agenda, sudoku, pro děti filmové motivy, vystřihovánky, 3D obrázky atd.)
- možnost zabezpečení tiskárny heslem
- funkce skenovat dokumenty přímo do Google Docs
- intuitivní barevný displej – možnost procházení internetu přímo z displeje a stahování obchodních aplikací apod.

Záruka: 1 rok

Cena (bez DPH): 7 499 Kč

Barevné multifunkční zařízení 3v1

Oki MC352dn

Kategorie: **Hardware**

Oki

www.oki.com

Přihlašovatel: **Oki Systems**

(Czech and Slovak)

www.oki.cz

zastoupení výrobce pro ČR a SR

Použití produktu: Barevné multifunkční zařízení LED 3v1, které nabízí oboustranný tisk, kopírování, skenování, síťovou kartu. Přímý průchod papíru zajišťuje vyšší kvalitu a rychlost tisku. K další výbavě patří automatický reverzní podavač, intuitivní menu, jednotlivá funkce, LCD displej. Tisk a skenování jsou možné přímo z a na USB paměť.

Multifunkce také disponuje funkcemi ECO Mode pro rychlejší a levnější tisk úloh do dvou stránek, hlubokého spánku a automatického vypnutí. Tisk je možný na řadu médií až po 1,32m bannery. K zajímavostem patří oboustranné kopírování identifikačních karet na jeden list papíru.

Popis produktu: Rychlost tisku 22 barevných a 24 čb. str. A4/min., rychlost skenování 20 str./min. barevně, 30 str./min. čb. Rozlišení: ProQ2400 (1 200 × 600, 600 × 600 dpi), rozhraní USB 2.0 a 10/100-TX Ethernet, emulace PCL, PostScript.

Kapacita zásobníků až 880 listů, max. gramáž 220 g/m². Doba tisku první stránky 9 sekund (8,5 černobíle). Automatické vyvážení barev. Funkce PhotoEnhance, Template Manager – šablony pro tvorbu nejrůznějších firemních materiálů přímo v kanceláři, PrintSuperVision – sledování a správa tiskáren v reálném čase přes webový prohlížeč, PrintControl – sledování a řízení nákladů na tisk.

Zajímavé vlastnosti produktu:

- zdarma tři roky záruky
- zdarma dodávaná sada softwaru pro správu zařízení, sledování a kontrolu nákladů na tisk a tvorbu šablon
- mimořádně spolehlivá LED technologie
- oboustranný tisk, kopírování, skenování, síťová karta standardně
- nízké tiskové náklady
- ECO Mode – rychlejší a levnější tisk úloh do dvou stránek
- příkon v režimu spánku méně než 1,2 W

Záruka: 3 roky

Cena (bez DPH): 11 690 Kč

Žádankový systém pro nemocnice

Axinella

Kategorie: **Informační systémy**

Aquasoft

www.aquasoft.eu

Přihlašovatel: **Aquasoft**

www.aquasoft.eu

výrobce

Použití produktu: Řešení je nástrojem pro kompletní řízení procesů nemocničních elektronických žádánek. Obsahuje tři moduly žádánek: 1. hematologické a biochemické, 2. obecné a lékárenské a 3. cytostatické. Systém je dodáván jako celek nebo jednotlivé moduly samostatně. Bezpečnost systému je založena na vestavěném modulu řízení přístupových práv. Pro snímání čárových kódů se využívají mobilní nebo stacionární čtečky, které lze případně nahradit tiskárnou kódů. Možná je integrace s existujícími nemocničními informačními systémy.

Popis produktu: Řešení sjednocuje žádanky na interní a externí služby do jednoho systému včetně on-line kontroly nad rozpočty jednotlivých oddělení a splnění různorodých smluvních podmínek jednotlivých pojišťoven. Flexibilní nastavení umožňuje zvolit u různých typů žádánek rozličné víceúrovňové schvalovací workflow, které je pak striktně vynucováno. Součástí je katalog léčiv. Řešení je kompatibilní s elektronickou verzí knihovny chemoterapeutických režimů Onkologické společnosti ČLS JEP.

Zajímavé vlastnosti produktu:

- on-line kontrola čerpání stanoveného rozpočtu oddělení již při zadávání žádanky
- garance proplacení zdravotní pojišťovnou, limity pojišťoven jsou kontrolovány on-line již v okamžiku zadávání žádanky
- čárové kódy zrychlují zpracování a snižují riziko záměny pacienta
- splnění požadavků akreditace či certifikace zdravotnického zařízení díky automatické a přesné evidenci

Záruka: podle dohodnutého SLA

Cena (bez DPH): od 900 000 Kč

Příjmení	Jméno	Rodné číslo	Datum odběru	Doba odběru	Kód žádanky	M	Zkum.	Stav	Akce
Novák	Josef	810521007	3.10.2011	Ráno	Q00000000002021		1	2	Rozpracovaná žádanka
Novotný	Petr		29.11.20.	Okamžitě	Q0000000000010101		1	1	Rozpracovaná žádanka
Komárek	Petr	7406280013	8.6.2011	Okamžitě	Q000000000001440		1	1	Předána k odběru
Baudiš	Jan	7406280013	8.6.2011	Okamžitě	Q000000000001451		1	1	Předána k odběru
Baudiš	Jan	9988776611	8.6.2011	Okamžitě	Q000000000001452		1	1	Předána k odběru
Baudiš	Jan	9988776611	8.6.2011	Ráno	Q000000000001456		1	1	Předána k odběru
Baudiš	Jan	9988776611	8.6.2011	Ráno	Q000000000001457		1	1	Předána k odběru

Modul ERP DMS Karat

Kategorie: **Informační systémy**
Karat Software
www.karatsoftware.cz
Příhlašovatel: **Karat Software**
www.karatsoftware.cz
výrobce

Použití produktu: Modul DMS přináší ucelený komplex služeb, který pokrývá celý životní cyklus dokumentů v rámci organizace. Logické a přehledné uspořádání podle firmou stanovených kritérií a centralizovaná správa usnadňují vyhledávání dokumentů a získávání informací, které obsahují. Všechny určené dokumenty jsou evidovány a spravovány v rámci jednotného intuitivního uživatelského rozhraní, uživatelé DMS dále získávají nástroje pro podporu skenování, archivace a skartace.

Popis produktu: Základem řešení je definice agend dokumentů, které představují nový pohled na jejich uspořádání a organizaci. Vlastní agendy dokumentů vznikají na základě požadavků a následně definice ze strany uživatele (nebo jako součást implementace). Mohou zahrnovat jak dokumenty přiložené ke standardním evidencím (jako jsou např. přijaté faktury), tak i dokumenty doposud nepřiložené (např. externě vytvářené nabídky). Zvláštností je možnost opatřit popisnými metadaty i záznamy z prvotních evidencí IS Karat (faktury, objednávky...).

Zajímavé vlastnosti produktu:

- integrovaná součást IS Karat
- součástí DMS se automaticky stávají všechny doklady z prvotních evidencí
- příznivý poměr cena/výkon v porovnání se specializovanými DMS systémy
- dokumenty jsou automaticky archivovány (zálohovány) na administrátorem definovaném zařízení
- přístup k dokumentům je řízen nastavením práv v DMS, čímž lze zamezit zneužití dat kopírováním celých adresářových struktur atd.
- ke každému typu dokumentu lze v DMS přiřadit definované workflow, s jehož pomocí je následně řízeně zpracováván

Záruka: standardně dva roky, může být součástí dohodnuté úrovně podpory (SLA)

Cena (bez DPH): u menších implementací okolo 50 000 Kč, u větších zhruba 250 000 Kč

Modul ERP systému Modul Expedice pro informační systémy Money S4/S5

Kategorie: **Informační systémy**
Cigler Software
www.money.cz
Příhlašovatel: **Cigler Software**
www.money.cz
výrobce

Použití produktu: Modul Expedice je určen pro uživatele ERP systémů Money S4 a Money S5, kteří posílají zboží zákazníkům pomocí smluvních přepravců (České pošty, PPL) - například e-shopy, zásilkové služby, prodejci a výrobci zboží. Umožňuje optimalizovat celý proces distribuce zásilek - od automatického generování expedičních dokladů (nastavených pro jednotlivé přepravce a druhy zásilek) přes tisk štítků až po on-line podání a sledování zásilek. Úplná automatizace přípravy podkladů tak významně přispívá k rychlejší distribuci zásilek, odbourává náročnou „ruční“ přípravu podkladů a snižuje chybovost zpracování.

Popis produktu: Modul samostatně generuje z vydaných dodacích listů a faktur expediční doklady (štítky a balíkové soupisky) ve formátu požadovaném přepravcem a zajišťuje on-line podání na portálu přepravce, popř. export uzávěrky s podacím archem. Expediční doklad mj. umožňuje slučovat či rozdělovat zásilky do jednotlivých balíků, tak aby bylo dosaženo optimální váhy požadované přepravcem. Další užitečnou funkcí je sledování stavu přepravy - Money zobrazuje „stav na expedičním dokladu“ nebo nabídne otevření trasování balíku přímo na webu přepravce.

Zajímavé vlastnosti produktu:

- odpadá práce s expedicí (doklad se generuje podle váhy zboží v katalogu, přepravních obalů na skupině expedičních dokladů a konfigurace přepravce)
- automatický proces generování, tisku, předání zásilky přepravci a sledování stavu
- tvorba balíků (slučování/rozdělování dokladů) pro dosažení optimální váhy
- přehled o zásilkách: co a v jakém balíku bylo expedováno, datum odeslání a doručení, odkaz na související doklady
- import rozpisu jednotlivých přeprav ke spárování

Cena (bez DPH): v závislosti na konkrétní implementaci

Cloudová mobilní aplikace TelTei

Kategorie: **On-line a související služby**

Mautilus

www.mautilus.com

Přihlašovatel: **Mautilus**

www.mautilus.com

výrobce

Použití produktu: Firmy mohou pomocí TelTei poskytnout managementu a obchodnímu týmu propojení mobilních telefonů s používaným CRM systémem nebo s proprietárními telefonními seznamy zákazníků a zaměstnancům mobilní přístup do korporátního telefonního seznamu. Soukromí uživatelé si mohou v cloudu vytvářet své telefonní seznamy, zpřístupnit je dalším podle uvážení, spravovat jejich vlastnosti, vkládat a upravovat kontakty.

Popis produktu: TelTei přináší do chytrých telefonů on-line telefonní seznamy z jakéhokoli zdroje - od osobních telefonních seznamů přes korporátní na bázi LDAP až po integrované s podnikovými informačními systémy a systémy CRM. TelTei se skládá ze tří částí: Mobilní aplikace umožňuje připojení k požadovaným telefonním seznamům, prohlížení a prohledávání položek seznamů a poskytuje protokol obohacený o informace z připojených telefonních seznamů. Webové rozhraní slouží k vytváření a správě telefonních seznamů. Aplikační server manipuluje s daty a poskytuje integraci s externími systémy.

Zajímavé vlastnosti produktu:

- zobrazení vyskakovacího dialogu s detailními informacemi o volajícím v okamžiku příchozího hovoru (na platformách Android a Symbian)
- zobrazení detailní informace o volajícím při přesměrovaném hovoru přes pobočkovou ústřednu
- konfigurace detailní struktury záznamu podle vlastního uvážení
- prohledávání přes všechny seznamy aktuálně připojené k mobilnímu telefonu

Záruka: údržba mobilní i serverové části po dobu platnosti příslušné licence

Cena (bez DPH): základní cena měsíční licence pro jednu klientskou instalaci (jeden smartphone) je závislá na počtu klientských instalací a celkovém množství záznamů vytvořených v seznamech uživatele, např. při méně než 100 klientských instalacích a méně než 100 záznamech je cena měsíční licence 21 Kč, při více než 101 a méně než 1 000 klientských instalacích a více než 101 a méně než 10 000 záznamech je cena měsíční licence 73 Kč.

ERP v internetovém prohlížeči Webový klient

K2 4WEB

Kategorie: **Informační systémy**

K2 atmitec

www.k2.cz

Přihlašovatel: **K2 atmitec**

www.k2.cz

výrobce

Použití produktu: Webový klient K2 4WEB je určen zákazníkům, kteří chtějí mít svobodu v přístupu ke svým informacím a nechtějí být vázáni na kancelář či notebook. Řešení je vhodné zejména pro uživatele specializující se na určitou oblast a hledající jednoduché ovládání. Díky adresnosti přístupu a archivaci změn je zajištěna také vysoká bezpečnost produktu. Jediné, co uživatel pro přístup k aktuálním firemním datům opravdu potřebuje, jsou připojení k internetu a internetový prohlížeč.

Popis produktu: K dispozici je webový klient K2 4WEB pro oblasti CRM, Dodavatelé/Odběratelé, Zboží, Prodej, Callcentrum a Zásilkové služby. Mezi jeho stěžejní funkce patří zabezpečené a řízené čtení, zapisování a editace záznamů, možnost uživatelské konfigurace, např. výběr sloupců, definování počtu záznamů na stranu, filtrování a vytváření výběrů, vytváření oblíbených záložek atd. Přidanou hodnotou produktu je jeho jednoduchost, kdy je uživatel schopen se stejně funkčně bohatou aplikací pracovat intuitivněji.

Zajímavé vlastnosti produktu:

- možnost uživatelské konfigurace
- intuitivní ovládání odpovídající webovým aplikacím
- možnost okamžitě zapisovat/editovat informace přímo do IS K2
- zpětná kompatibilita sestav
- možnost skrytí všech polí bez zadání hodnoty (prázdných polí)
- preview na záznamech, postupné filtrování, vytváření pohledů a výběrů
- bez závislosti na operačním systému či databázi

Záruka: po dobu platnosti servisní smlouvy

Cena (bez DPH): webový klient CRM od 2 000 Kč

IT PRODUKT 2012
COMPUTERWORLD

Bezdrátový router TP-Link TL-WR842ND

Kategorie: **Komunikační produkty**

TP-Link

www.tp-link.com

Přihlašovatel: **i4wifi**

www.tp-link.cz

distributor

Použití produktu: Router TL-WR842ND je určen pro menší podnikovou síť nebo domácnost, kde se klade důraz na rychlou a zároveň bezpečnou komunikaci do internetu. Přináší snadnou obsluhu a možnost připojení USB disku (centrální úložiště) nebo sdílení USB tiskárny.

Popis produktu: Router TL-WR842ND komunikuje podle normy Wi-Fi 802.11n a používá dvě silné 5dBi antény. Reálně tak lze využívat plnou rychlost 100 Mb/s u všech připojených zařízení. Podporuje zabezpečení WPA/WPA2, ověření podle MAC adresy a protokol IEEE 802.1X. Dále umožňuje nastavení PP-PoE, Dynamic IP, UPnP, DDNS, možnost přidat statické routy, VPN Pass-through. Má zabudovaný firewall a možnost uložení a znovuoobnovení konfigurace. Je vybaven USB portem, který umožňuje připojení FTP disku a vytvoření síťového úložiště nebo připojení tiskárny a její sdílení v síti.

Zajímavé vlastnosti produktu:

- prodloužená záruka na pět let
- poměr cena/výkon
- USB port s podporou FTP a sdílení USB tiskáren
- široké nastavení síťových funkcí
- snadné a rychlé zabezpečení bezdrátové komunikace pomocí tlačítka QSS

Záruka: pět let u i4wifi, u ostatních distributorů dva roky

Cena (bez DPH): 720 Kč

IT PRODUKT 2012
COMPUTERWORLD

Hlasová služba Virtuální hlasový operátor

Kategorie: **Hlasové služby**

Dial Telecom

www.dialtelecom.cz

Přihlašovatel: **Dial Telecom**

www.dialtelecom.cz

výrobce a poskytovatel

Použití produktu: Komplexní IT řešení pro menší telekomunikační hlasové operátory pevné sítě, kteří nemusí vlastnit a provozovat svoji platformu pro přenos čísel mezi operátory. Mohou využít službu, kterou jim poskytne Dial Telecom, a mohou se s mnohem menšími počátečními investicemi stát plnohodnotným hlasovým operátorem s plným pokrytím služeb. Operátor může využívat vlastní operátorské číslo (OpID), které jedinečným způsobem určuje provozovatele hlasové sítě a slouží k identifikaci sítě mezinárodními operátory pro směrování hovorů. Může využít vlastní formuláře pro přenos čísel, čímž není schovaný za větším operátorem a vystupuje před svými zákazníky sám za sebe.

Popis produktu: Služba využívá vlastní IT řešení pomocí aplikace, která je prezentována vůči zákazníkům (operátorům) webovým portálem, jenž umožňuje iniciovat přenosy čísel mezi operátory za dodržení veškerých pravidel dohodnutých mezi provozovateli sítí. Je podporováno schvalování přenosu čísel v opačném směru, a tak si může virtuální operátor sám rozhodovat o svých zákaznících. Nedílnou součástí je sledování stavu přenášených čísel během přenosu a možnost vrácení čísel původnímu operátorovi. Aplikace automaticky zajišťuje veškerou komunikaci mezi operátory a zjednodušuje vstup menších či začínajících subjektů na pole hlasových telekomunikačních operátorů fixních sítí.

Zajímavé vlastnosti produktu:

- portálová aplikace, která podporuje přenos čísel mezi operátory
- přenos čísel k operátorovi
- přenos čísel od operátora
- vrácení nepoužívaných čísel
- sledování stavu přenášených čísel
- integrace ostatními funkcemi portálu jako sledování počtu hovorů, ceny hovorů, vyúčtování, nastavení služeb atd.

Záruka: provoz služby je garantován 24 hodin 7 dní v týdnu

Cena (bez DPH): individuálně

Podnikový software Business Process Audit

Kategorie: **Nástroje pro správu**

GEM System

www.gemsystem.cz

Přihlašovatel: **GEM System**

www.gemsystem.cz

výrobce

Použití produktu: Business Process Audit je vhodný pro organizace s rozsáhlým informačním systémem a umožňuje manažerům a správcům IS sledovat v reálném čase činnost a vytížení jednotlivých komponent, identifikovat příčiny aplikačních chyb, plánovat a řídit provoz dílčích komponent a analyzovat jak chování IS a jeho uživatelů, tak i konkrétní případy (např. sledování stavu procesů).

Popis produktu: Business Process Audit (BP Audit) je univerzální řešení pro monitoring a analýzu procesů, který je založen na získávání a vyhodnocování informací z jednotlivých komponent nasazených v komplexním prostředí SOA architektury. Klíčová funkcionalita zahrnuje okamžité vyhodnocení stavu všech sledovaných procesů na jedné obrazovce, vyhodnocení a analýzu procesů za delší časové období a získání detailních informací o jednotlivých procesech.

Zajímavé vlastnosti produktu:

- sledování a plánování vytížení podnikových komponent IS
- snadné dohledávání aplikačních chyb
- aktualizace informací v reálném čase
- poskytnutí klíčových informací pro řízení procesů
- analýza chování uživatelů

Záruka: šest měsíců

Cena (bez DPH): od
380 000 Kč

Integrovaná a ICT řešení GTS Data Storage

Kategorie: **On-line a související služby**

GTS Czech

www.gts.cz

Přihlašovatel: **GTS Czech**

www.gtsworkingworld.com

vlastník a poskytovatel

Použití produktu: S produktem Storage společnost GTS odpovídá na požadavky zákazníků na flexibilní úložiště s různorodými požadavky na výkon (databázová, souborová úložiště atd.). Služba dále nabízí nepřetržitý provoz s konstantním přístupem k datům napříč platformami a mezi lokalitami. Služba Backup poskytuje provedení zálohy či obnovy veškerých dat bezpečně uložených v této službě. V ceně za prostor jsou obsaženy také zálohovací agenty pro provádění záloh z veškerých myslitelných systémů. Variantně je možné zvolit, zda je služba pod správou uživatele či provozovatele.

Popis produktu: Rodina služeb Data Storage zahrnuje standardní služby úložiště a zálohování (Standard Storage, Dedicated Storage a Backup) v datových centrech GTS nebo ve vzdálených lokalitách. Služby jsou poskytovány pomocí L2 nebo L3 sítě - buď použitím vyhrazené SAN sítě v datacentrech (iSCSI/FC), nebo pomocí konektivních služeb GTS. Data Storage používají technologie od firem Cisco, NetApp, Dell a CommVault a uživatelům nabízejí garantovanou úroveň služeb SLA, přístup přes zákaznický portál a související správcovské služby.

Zajímavé vlastnosti produktu:

- Standard Storage nabízí tři úrovně výkonu:
 - Tier 1 - postavené nad SSD disky pro nejvyšší výkon a konstantní přístupovou dobu
 - Tier 2 - rychlé SAS disky pro požadavky na vysoký výkon (IOPS)
 - Tier 3 - SATA disky pro cenově efektivní ukládání dat
- v Dedicated Storage je infrastruktura vyhrazena pouze jedinému zákazníkovi
- služba Backup umožňuje zálohování fyzických i virtuálních serverů

Záruka: po celou dobu využívání služby

Cena (bez DPH): závisí na rozsahu využívání služby (jednotky Kč za GB)

Mobilní fakturace Mobilní klient on-line služby iDoklad

Kategorie: **On-line a související služby**

Cigler Software

www.idoklad.cz

Přihlašovatel: **Cigler Software**

www.idoklad.cz

výrobce

Použití produktu: Mobilní aplikace odbourává nutnost přistupovat k on-line službě vedení fakturace iDoklad z prohlížeče a nabízí optimalizované prostředí s rychlejší a přehlednější obsluhou. Uživatelé mají ze svého mobilu trvalý přístup ke všem základním funkcím služby - mohou pracovat s databázemi klientů i vystavených faktur či vystavit doklad přímo v terénu. Propojení služby iDoklad na nejrozšířenější účetní a informační systémy přináší mobilním uživatelům další výhody. Po vystavení faktury na mobilu může účetní ve svém systému hned doklad zaúčtovat a zkontrolovat úhrady nebo na mobilu mohou fakturovat i sami uživatelé „velkých“ systémů.

Popis produktu: Díky mobilnímu klientovi mají uživatelé služby iDoklad možnost využívat ji nativním způsobem v chytrých mobilech s OS Android a Windows Mobile (brzy i iOS). Snadno a rychle tak přímo ze svého mobilního telefonu vystaví a odešlou fakturu ihned po dokončení prací (např. konzultace či školení). Mimoto mají okamžitý přístup i k ostatním funkcím služby. Podobně jako původní on-line služba iDoklad jsou i její klienti poskytováni zcela zdarma.

Zajímavé vlastnosti produktu:

- vystavovat lze faktury a položky do nich vkládat z ceníku
- opravovat jde kontakty a zadávat nové včetně načtení údajů z databáze ARES
- pracovat lze s ceníkem (zadávat nové položky i opravovat existující)
- odesílat jde e-maily s fakturami na libovolnou adresu
- stálý přehled o obchodních partnerech a vystavených/uhrazených/neuhrazených fakturách včetně součtů za jednotlivá období

Cena (bez DPH): zdarma

Virtuální desktopy přes cloud O2 Virtuální desktop

Kategorie: **On-line a související služby**

Telefónica Czech Republic

www.o2.cz

Přihlašovatel: **Telefónica Czech Republic**

www.o2.cz

tvůrce

Použití produktu: Produkt poskytuje funkcionalitu osobního počítače kdekoli, kdykoli a na libovolné zařízení včetně tabletů či chytrých telefonů. Umožňuje využívat podnikové IT ve stejném prostředí, kvalitě a stejně bezpečně bez ohledu na místo, rychlost připojení i použité zařízení. Díky použití levných tenkých klientů či minimálně vybavených mobilních zařízení přináší i výrazné úspory nákladů. Využití najde jak při práci v terénu (i mimo městskou aglomeraci), tak v organizacích - zejména v těch, které vyžadují unifikaci IT a mají pro velké skupiny zaměstnanců jednoznačně definované role, pravomoci a přístupy k dokumentům.

Popis produktu: Výpočetní a komunikační činnosti běžného počítače jsou vykonávány jako virtuální počítače v datovém centru firmy Telefónica. Na terminálu uživatele, jímž může být jakékoli zařízení vybavené internetovým prohlížečem, např.: osobní počítač, tenký klient, notebook, tablet, chytrý telefon, se zobrazují pouze výsledky činnosti virtuálního počítače. Zpět se doručují jen požadavky uživatele, tj. stisky kláves či kliknutí myši. Komunikace probíhá po internetu pomocí webového prohlížeče či specializovaného softwaru dostupného pro většinu OS, přičemž řešení lze provozovat i prostřednictvím pomalého připojení, aniž dochází k prodávám nebo výpadkům.

Zajímavé vlastnosti produktu:

- postaveno na principu tenkého klienta
- možnost použití různých i mobilních zařízení
- stejné prostředí, kvalita služby a bezpečnost v kanceláři i mimo ni
- nevyžaduje rychlé připojení k internetu
- nastavení bezpečnosti podle rolí
- nepřetržitá dostupnost i aplikací provozovaných přímo u zákazníka
- měsíční úhrada podle odebraných služeb
- pronájem hardwaru může být v ceně služby

Záruka: po dobu využívání podle typu SLA

Cena (bez DPH): obvykle 500 až 800 Kč měsíčně za stroj podle konfigurace

Internetová vizitka pod vlastní doménou Superstránka (www.superstranka.cz)

Kategorie: **On-line a související služby**
Cognito

www.cognito.cz

Přihlašovatel: **Active 24**

www.active24.cz

provozovatel, nabízí pod vlastní značkou

Použití produktu: Superstránka je služba, která umožňuje jednoduše prezentovat uživatelské osobní údaje, zájmy, koníčky nebo podnikatelské zájmy na internetu. Superstránka je zdarma ke každé doméně zaregistrované u Active 24. Je rychlým prezentačním nástrojem pro jednotlivce, živnostníky, kavárny, restaurace i kamenné obchody, které nebylo možné na internetu dosud najít.

Popis produktu: Superstránka je založena na jednoduchém, moderním a uživatelsky přívětivém redakčním systému, pomocí kterého si uživatel vytvoří pod vlastní doménou svoji on-line vizitku. Vloží fotografie, logo, základní informace o sobě či podnikání, kontaktní údaje, odkazy na oblíbené stránky a napojí Superstránku na všechny své on-line aktivity - Facebook, Twitter, LinkedIn, blog, YouTube atd. Data ze všech sociálních sítí, video- nebo fotogalerií či blogů se automaticky natahují do Superstránky a internetový obsah uživatele je tak na jednom webu.

Zajímavé vlastnosti produktu:

- jednoduchý, moderní a uživatelsky přívětivý redakční systém
- agreguje všechny internetové aktivity - napojuje Facebook, Twitter, LinkedIn, Rajče, YouTube a další volně dostupné on-line aktivity
- zdarma ke každé doméně registrované u Active 24
- zákaznická podpora 24 x 7
- variabilita vzhledu a stylu internetové vizitky

Záruka: program garantované kvality služeb SLA - www.active24.cz/sla/

Cena (bez DPH): služba v ceně domény u Active 24, např. s doménou CZ za 179 Kč/rok

Plně definovatelný manažerský portál pro práci s daty Abra iGATE 3.0.9

Kategorie: **Podnikový software**

Abra Software

www.abra.eu

Přihlašovatel: **Abra Software**

www.abra.eu

výrobce

Použití produktu: Abra iGATE zpřístupňuje manažerům data o fungování firmy. Je to nástroj pro podporu obchodního a manažerského rozhodování, který je dostupný kdykoliv a odkudkoliv, kde je k dispozici internet. Prezentuje výsledky firem, jednotlivých oddělení či samotných pracovníků, zobrazuje grafy, tabulky či ukazatele KPI ze všech údajů, které jsou podstatné pro konkrétní typ podnikání. Integruje data získaná z mnoha databází či různých informačních systémů, z prostých souborů či z internetu.

Popis produktu: Abra iGATE je plně definovatelný portál dostupný z libovolného zařízení připojeného k internetu. Pomocí webového prohlížeče nabízí okamžitý přehled o aktuálním finančním stavu firmy, nevyřešených úkolech podřízených, výši pohledávek, vyhodnocení prodejů zboží včetně meziročního srovnání a dalších uživatelsky definovatelných parametrech. Uživatel si může zobrazit informace, jež ho zajímají a se kterými potřebuje dále pracovat.

Zajímavé vlastnosti produktu:

- nezávislost na platformě
- správa systému i výstupy jsou dostupné přímo z prostředí webového prohlížeče
- libovolný datový zdroj
- získávané údaje se automaticky ukládají do mezipaměti s udanou časovou platností, takže jsou k dispozici okamžitě
- podpora přihlašování uživatelů pomocí OpenID
- detailní nastavení řízení přístupu od anonymního až po přístupová práva

Záruka: neomezená v rámci licenční služby

Cena (bez DPH): podle edice (počet pojmenovaných uživatelů), např. Entry - 5 uživatelů, jednorázově 39 900 Kč, měsíční pronájem 1 390 Kč, Unlimited - neomezený počet uživatelů, jednorázově 199 900 Kč, měsíční pronájem 7 190 Kč

Komplexní řízení lidských zdrojů Mobilní klient OKbase v 2.8

Kategorie: **Podnikový software**
OKsystem
www.oksystem.cz
Přihlašovatel: **OKsystem**
www.oksystem.cz
výrobce

Použití produktu: Mobilní klient OKbase je určen pro zaměstnance, kteří jsou často mimo kancelář, jako jsou manažeři, obchodníci a servisní pracovníci. Prostřednictvím smartphonu s připojením k internetu lze zadávat záznamy docházky podobně jako na docházkovém terminálu, navíc je k dispozici informace o místě, kde byl záznam pořízen (geolokace). Mobilní klient podporuje efektivní plánování a schvalování dovolené a dalších typů nepřítomnosti a poskytuje on-line přehled o tom, kdo je přítomen. Přímo z aplikace lze vybraného zaměstnance kontaktovat hlasově, e-mailem nebo prostřednictvím SMS.

Popis produktu: Vícevrstvá architektura OKbase plně podporuje cloud computing, přístup uživatelů přes internet prostřednictvím web prohlížeče i chytrého mobilního telefonu. Jde o modulární informační systém, který zahrnuje volitelné moduly pro personalistiku, mzdy a platy, docházku, stravování, správu identifikačních čipových karet a modul pro správu systému. Všechny moduly pracují nad jednotnou datovou základnou. Použitá technologie umožňuje škálovat velikost systému v širokých mezích - od samostatného notebooku až po celopodnikový systém.

Zajímavé vlastnosti produktu:

- přístup přes internet a mobilní telefon (smartphone)
- inteligentní upozornění e-mailem se živým odkazem na mobilního nebo desktopového klienta
- webové rozhraní s jednoduchým a přátelským ovládáním
- vícevrstvá architektura
- rozšiřitelnost systému bez instalace

Záruka: po celou dobu trvání licence s podporou jsou k dispozici aktualizace, telefonická podpora i školení

Cena (bez DPH): závisí na licencovaných modulech a počtu zpracovávaných zaměstnanců

In-memory správa dat Terracotta BigMemory 3.6

Kategorie: **Podnikový software**
Terracotta
www.terracotta.org
Přihlašovatel: **Software AG**
www.softwareag.cz
vlastník výrobce

Použití produktu: BigMemory je nástroj pro správu dat v paměti - in-memory. Data spravovaná v BigMemory jsou uložena spolu s aplikací přímo v paměti počítače, což v porovnání s běžným přístupem na disk řádově snižuje přístupovou dobu k těmto datům. BigMemory udržuje data odděleně od běžné paměti, a umožňuje tak efektivní správu paměti celé aplikace bez znatelného přerušení jejího běhu. Objem dat spravovaných v BigMemory je omezen pouze velikostí dostupné paměti RAM, což mohou být i řády terabajtů.

Popis produktu: Využití tohoto nástroje je zejména v oblasti podnikových Java aplikací (knihovna pro Java programy, kterou ale mohou využívat i jiné aplikace pomocí API). BigMemory se několika řádky konfigurace jednoduše přidá k podnikovým aplikacím a on-line službám, kterým tak zvýší jejich výkonnost a škálovatelnost. S BigMemory mohou firmy dosáhnout například zdvojnásobení průtoků dat při jejich zpracování v reálném čase, zkrátit čekání na analýzy z desítek minut na desítky sekund anebo spustit streamování obsahu pro mobilní zařízení s mnohem menšími nároky na infrastrukturu.

Zajímavé vlastnosti produktu:

- jednoduchá „snap-in“ konfigurace pomocí několika řádků
- neomezené možnosti využívání RAM
- až stonásobně rychlejší než při tradičním diskovém nebo síťovém přístupu (RDBMS, NoSQL)
- možnost práce s big daty
- vylepšuje open source produkty společnosti Terracotta
- oproti peer-to-peer datovým gridům je méně komplexní a jednodušší na správu a uloží více dat při menších HW nárocích

Cena (bez DPH): podle velikosti RAM, počtu nodů

IT PRODUKT 2012
COMPUTERWORLD

Enterprise Content Management Alfresco Enterprise 4

Kategorie: **Systémy pro správu obsahu**
Alfresco Software
www.alfresco.com
 Přihlašovatel: **Signia**
www.signia.cz
 integrátor, Gold Partner

Způsob využití produktu: Platforma Alfresco Enterprise 4 se zaměřuje na aplikace pro správu obsahu a dokumentů, redakční systémy, řízení podnikové dokumentace, workflow, týmovou spolupráci a správu závazných dokumentů, dokladů a spisů. Typickým řešením je například automatizovaný systém schvalování přijatých faktur a souvisejících dokladů. Produkt nabízí i podporu cloudových technologií, s níž je spojena i nová kategorie ECM aplikací: Cloud Connected Content. Součástí řešení jsou také podpora publikování obsahu prostřednictvím sociálních sítí a podpora mobilních zařízení, typicky oblíbených tabletů.

Základní popis produktu: Alfresco Enterprise 4 obsahuje komponenty pro řešení následujících druhů aplikací: Enterprise Content Management Platform (správa celopodnikového obsahu), Document Management (správa dokumentů), Web Content Management (redakční systém pro intranet a internet), Records Management (archivace závazných dokumentů, dokladů a spisů), Share (týmová spolupráce - dashboard, diskuze, virtuální tým, projekty, kalendář, wiki), Cloud & Mobile Client (přístup z mobilních zařízení, podpora cloudu) a Social Media Publishing (publikování obsahu do sociálních sítí a interakce - like & follow).

Zajímavé vlastnosti produktu:

- nákladově efektivní spojení: open source se službami profesionální podpory
- otevřenost řešení: podporuje průmyslové standardy integrace
- rychlá cesta o osvojení: dostupnost verze „community“ s plnou funkcí
- vysoká produktivita nasazení: počet uživatelů od desítek po desetitisíce
- podpora mobilních technologií, sociálních sítí, cloud computingu

Cena (bez DPH): od 21 000 eur/CPU
 (Alfresco Standard Licence)

IT PRODUKT 2012
COMPUTERWORLD

Software k zabezpečení a účtování tisku YSoft SafeQ 4

Kategorie: **Tisková řešení**
Y Soft
www.ysoft.com
 Přihlašovatel: **Y Soft**
www.ysoft.com
 výrobce

Použití produktu: YSoft SafeQ analyzuje tiskové operace a rozhoduje, jak proběhnou. Veškeré informace se uchovávají na serveru, s jejich pomocí lze vytvořit analýzu tiskového prostředí. Výsledkem mohou být reporty nebo statistiky uspořádané podle uživatele, oddělení či projektů. Poskytuje přesné rozúčtování nákladů, vysokou úroveň zabezpečení, zajišťuje dostupnost i pokročilé funkce při digitalizaci dokumentu.

Popis produktu: YSoft SafeQ je řešení pro správu tisku, zvyšuje produktivitu, chrání citlivé informace a ušetří až 30 procent nákladů na tisk snížením jeho objemu a zefektivněním tiskových procesů. Zaměstnanci mají usnadněný přístup k tisku, skenování i kopírování. Díky autentizaci lze předejít neoprávněnému přístupu k důvěrným dokumentům během tisku a skenování. Zamezuje zbytečnému plýtvání papírem, tonerem i energií.

Zajímavé vlastnosti produktu:

- Private Cloud umožňuje centrální správu celého tiskového prostředí napříč více lokalitami
- Mobilní tisk přináší uživatelům možnost zasílat tiskové úlohy z mobilního zařízení
- zavedení souboru pravidel minimalizuje tiskové náklady a zvyšuje zabezpečení
- víceúrovňové projektové účtování umožňuje sledovat a účtovat tisky podle projektů

Záruka: podle licenčních podmínek až na pět let

Cena (bez DPH): podle požadované funkcionality, startovací cena je 2 200 Kč

