

O soutěži

Cílem soutěže IT produkt 2011 je vyzdvihnout zařízení s takovými vlastnostmi, které je pozitivně odlišují od konkurenčních produktů stejné kategorie.

Může přitom jít jak o celkově inovativní pojetí, tak i o jednotlivé funkční zdokonalení, výrazně zjednodušené ovládání nebo třeba i o výjimečně příznivou cenu.

Do soutěže mohli produkty přihlásit jejich výrobci, distributoři, poskytovatelé, případně zplnomocnění zástupci. Přihlášeno mohlo být jakékoli zařízení, software, řešení nebo služba z oblasti informačních a komunikačních technologií, jež lze využít v podnikovém prostředí.

Registrovaný produkt (respektive jeho přihlašovaná verze) nesměl být uveden na tuzemský trh dříve než 1. ledna 2011.

V době hodnocení produktu musela být - ze zřejmých důvodů - k dispozici jeho finální verze. Zařízení, která nepostoupila do finále, nebudou zveřejněna. Důvod je prostý: Naším cílem je vyzdvihnout produkty, které si podle našeho názoru zaslouží zvýšenou pozornost. A nikoli vrhat byt třeba jen letmý stín na ty, které se mezi finalisty nedostaly.

IT PRODUKT 2011

IT PRODUKT 2011
COMPUTERWORLD

RADAN DOLEJŠ

Jako ve všech předchozích kolech soutěže platila i v tomto případě tatáž kritéria výběru jako v kole prvním (a koneckonců i v minulých ročních soutěže). Do jejího finále totiž mohly postoupit produkty, které se pozitivně odlišují od konkurenčních zařízení stejné kategorie – a zaslouží si tedy zvýšenou pozornost případných uživatelů.

Významnou odlišností od konkurence může být jak celkově inovativní pojetí, tak třeba jen jedna konkrétní zajímavá vlastnost, díky níž je daný produkt nejvhodnějším řešením pro určitou skupinu zákazníků. Všechny parametry jsou přitom hodnoceny v odpovídajícím kontextu. Vlastnost, která je samozřejmostí u produktu nejvyšší kategorie, může být rozhodujícím kritériem pro výběr u levnějšího zařízení.

Uzávěrka aktuálního kola byla stanovena na polovinu září 2011. V průběhu následného hodnocení přihlášených produktů jsme vycházeli z materiálů dodaných přihlašovatelem i z poznatků řady odborníků mimo naši redakci – uživatelů, implementátorů, ale třeba také testerů z našich zahraničních poboček.

Výsledky třetího kola tak vznikly po pečlivém zvažování i čilé e-mailové a telefonické komunikaci, po přečtení řady webových stránek i whitepaperů a po redakčních testech vybraných zařízení.

Finalisté jsou rozčleněni do skupin podle zaměření produktů. Vzhledem ke struktuře finalistů jsme zvolili kategorie: bezpečnostní řešení, hardware, informační systémy, komunikační produkty, nástroje pro správu, on-line a související služby, podnikový software, systémy pro správu obsahu, tisková řešení a speciální kategorie IT produkt Home.

Za pár týdnů můžete opět čekat finále. Ve všech kategoriích bude zvolen jeden vítěz. I když ke každé soutěži finále patří, v IT produktu určitě není tím nejpodstatnějším. Důležitější než absolutní vítězství je totiž skutečnost, že produkt nabízí zajímavou funkcionalitu svým uživatelům. A tu poskytují všichni finalisté, kteří tedy mají právo používat označení IT produkt 2011.

Firmy, jejichž produkty postoupily ve třetím kole do finále soutěže

Uveden je přihlašovatel produktu nebo jeho výrobce/dodavatel (tam, kde si to přihlašovatel přál).

BEZPEČNOSTNÍ ŘEŠENÍ	Asseco Solutions	ON-LINE A SOUVISEJÍCÍ SLUŽBY	SYSTÉMY PRO SPRÁVU OBSAHU
AdvaICT	Cígler Software	CCV Informační systémy	Kentico software
Anect	Wolters Kluwer ČR	GTS Czech	Kerio Technologies
Annex NET	KOMUNIKAČNÍ PRODUKTY	Normex	TISKOVÁ ŘEŠENÍ
AVG Technologies CZ	Asseco Central Europe	PODNIKOVÝ SOFTWARE	Brother International
Avast Software	Intac	Aimtec	Janus
Check Point	Joyce	AVE soft	IT PRODUKT HOME
Symantec	Media Factory	Cleverlance	Eset
HARDWARE	TTC Telekomunikace	InterSystems	HP
Triumph Board	NÁSTROJ PRO SPRÁVU	Microsoft	Panasonic Marketing Europe
INFORMAČNÍ SYSTÉMY	Advanteach	Perspia	
Asseco Solutions	Algotech BSC	Software AG	

System pro detekce anomálií a nežádoucího chování v síti

FlowMon ADS 2.00.00

Kategorie: **Bezpečnostní řešení**
AdvaICT
www.advaict.com

Přihlašovatel: **AdvaICT**
www.advaict.com
 výrobce

Použití produktu: FlowMon ADS je moderní systém detekce anomálií a nežádoucího chování v datové síti, založený na permanentním vyhodnocování statistik o provozu na síti. Produkt významně šetří čas správců počítačových sítí při odhalování a řešení problémů v síti, přínosy pocítují také zaměstnanci díky rychlejší a stabilnější síti a vedení společnosti ve formě nižších nákladů na správu sítě a rychlého řešení problémů. Vhodným zákazníkem je firma se 100-5 000 počítači.

Popis produktu: FlowMon ADS integruje do jednoho prostředí funkce bezpečnostního monitoringu sítě, dohledu uživatelů a služeb a sledování výkonu datové sítě. Cílem je odhalení provozních problémů a zvýšení vnější i vnitřní bezpečnosti datové sítě. Je doplňkem pro zvýšení bezpečnosti organizací, které mají již implementovány antimalware a firewall. Hlavní výhodou oproti běžným IDS systémům či SNMP monitoringu je orientace na celkové chování zařízení na síti, což umožňuje reagovat na dosud neznámé nebo specifické hrozby.

Zajímavé vlastnosti produktu:

- rychlá implementace (výstupy do 1 hodiny)
- český produkt vzniklý na základě původního výzkumu a vývoje
- odhalování hrozeb a problémů, které standardní systémy odhalit nedokážou
- nižší cena ve srovnání s konkurenčními produkty
- velmi dobrá škálovatelnost
- výstupy pro správce sítě i management
- reporting událostí, integrace se SIEM systémy a helpdesky
- evidence incidentů, archivace, dokazování

Záruka: 1 rok

Cena (bez DPH): podle velikosti instalace, od 275 tisíc Kč za jednosenzorové řešení včetně hardwaru (Invea-Tech FlowMon Probe)

Technologie autentizace Alucid

Kategorie: **Bezpečnostní řešení**
Anect
www.anect.com

Přihlašovatel: **Anect**
www.anect.com
 tvůrce

Použití produktu: Produkt zjednodušuje autentizační procesy - s jedním zařízením pro autentizaci může uživatel přistupovat automaticky do různých systémů s odlišnými identifikátory, s rozličnou úrovní anonymity a bezpečnostních parametrů. V procesu autentizace nejsou předávány žádné osobní údaje uživatele. Systém odděluje elektronickou identitu od fyzické, ověření fyzické identity je řešeno podle potřeb poskytovatele služby. Proces přidělování a řízení identifikátorů je plně automatizován - uživatel identifikátor nezná, a nemůže ho tak nikomu sdělit, to zamezuje phishingu.

Popis produktu: Základními prvky technologie jsou Alucid Identity Machine a PEIG (Personal Electronic Identity Gadget). Ten představuje fyzické zařízení v rukou uživatele, například USB token nebo mobilní telefon, které umožňuje intuitivní používání elektronické identity běžným uživatelem bez jakýchkoliv odborných znalostí. Jde o osobní bezpečný nosič pro všechny uživatelské elektronické identity a automatizovaný nástroj pro management certifikátů. Alucid Identity Machine spravuje elektronické identity na straně poskytovatele služeb. Přes standardní síťové rozhraní poskytuje aplikacím služby spojené se správou eID.

Zajímavé vlastnosti produktu:

- nová generace technologie elektronické identity pro bezpečné přihlašování ke službám poskytovaným v internetu
- automatizované přihlášení do informačních systémů
- zjednodušení autentizace a prokázání identity v kybernetickém prostoru
- jednotná a bezpečná autentizace uživatelů bez velkých nákladů na implementaci a správu na straně poskytovatele i na straně uživatele
- automatizace péče o elektronickou identitu

Cena (bez DPH): závisí na konkrétní implementaci, cena licence na server podle počtu uživatelů od 100 Kč na uživatele a měsíc; cena klientské části podle typu hardwarového nosiče od 300 Kč (běžné USB s ochranou před zneužitím pomocí PIN)

Použití produktu: Produkt představuje IPS senzor určený pro adaptivní a kontextové blokování útoků s reálnou propustností až 27 Gb/s, latencí síťového provozu menší než 150 µs a podporující až 60 milionů současných TCP spojení v jednom zařízení.

Popis produktu: Jde o hardwarovou jednotku, na níž jsou provozovány IPS, RNA, RUA a NetFlow SW. Senzor obsahuje standardně 12 síťových modulů (8 × 1 Gb/s + 4 × 10 Gb/s) + 6 dalších, libovolně kombinovatelných síťových modulů (metalických nebo optických - 1 Gb/s nebo 10 Gb/s). Jde o nejvýkonnější senzor z řady 3D8000, která je postavena na architektuře FirePower.

Zajímavé vlastnosti produktu:

- podle testů agentury NSS z dubna 2011 jde o nejvýkonnější a nejekonomičtější senzor IPS na trhu
- modulární, rozšiřitelný
- zvýšení výkonu propojením více jednotek
- technologie akcelerace FirePower, která zaručuje vysoký výkon při současném dosažení vyšší energetické účinnosti.
- integrovaná rozhraní fail open/bypass
- správné rozhraní přes LCD
- disky SSD
- záložní napájecí zdroj s podporou hot-swap

Záruka: po dobu platnosti maintenance kontraktu

Cena (bez DPH): 439 tisíc dolarů

Intrusion Prevention System nové generace
Sourcefire 3D8260 Sensor

Kategorie: **Bezpečnostní řešení**
Sourcefire
www.sourcefire.com

Přihlašovatel: **Annex Net**
www.annexnet.cz
distributor

Použití produktu: AVG Internet Security 2012 je plnohodnotný antimalwarový systém, který uživatele chrání při používání internetového bankovníctví, nakupování, prohlížení webových stránek, při sledování videa on-line nebo hraní her.

Popis produktu: Vedle vícevrstvé ochrany, která využívá antivirus založený na podpisech, detekci hrozeb založenou na heuristice a modul monitorujícího chování, nabízí AVG Internet Security 2012 i funkce, jako jsou Identity Protection (ochrana před krádeží identity), Online Shield (kontroluje bezpečnost souborů dříve, než jsou staženy, a zajišťuje bezpečnost při používání komunikátorů jako ICQ, MSN a Yahoo), LinkScanner (kontroluje bezpečnost webových stránek v reálném čase) či Advisor (neustále monitoruje počítač a uživateli proaktivně doporučuje dostupná opatření).

Zajímavé vlastnosti produktu:

- ochrana identity při nakupování a provádění plateb přes internet
- bezpečné prohlížení webových stránek v reálném čase
- ochrana e-mailové schránky před spamy a podvodnými e-maily
- ochrana sociálních sítí a výměny souborů při rychlém zaslání zpráv
- zrychlení stahování a minimalizace prodlev při sledování videa on-line
- podpora komunitní ochranné sítě AVG využívající informace o nejnovějších hrozbách

Cena (bez DPH): 1 180 Kč/1 uživatel/rok

Komplexní bezpečnostní řešení pro spotřebitele a drobné podnikatele
AVG Internet Security 2012

Kategorie: **Bezpečnostní řešení**
AVG Technologies CZ
www.avg.com

Přihlašovatel: **AVG Technologies CZ**
www.avg.com
výrobce

Bezpečnostní software pro firmy avast! Business Protection Plus

Kategorie: **Bezpečnostní řešení**
Avast Software
www.avast.com

Přihlašovatel: **Avast Software**
www.avast.com
výrobce

Použití produktu: avast! Business Protection Plus poskytuje kompletní zabezpečení pro koncové uživatele, souborové a e-mailové servery, a to prostřednictvím vzdálené správy. Určen je pro malé a střední firmy, které nemají vlastního IT odborníka - nabízí totiž zjednodušenou instalaci, která vyžaduje provedení jen několika intuitivních kroků. Pokud uživatel zvládne nainstalovat na svém domácím počítači běžné aplikace, zvládne totéž i s podnikovým softwarem s centrální správou.

Popis produktu: Produkt nabízí funkce, jako jsou antimalware, firewall, ochrana e-mailových a souborových serverů, vzdálená instalace a aktualizace, okamžité bezpečnostní varování, plánované automatické kontroly, komplexní reportování apod. Implementovaný behaviorální štít je schopen detekovat i neznámé či nově vzniklé hrozby. Velmi nízké je zatížení zdrojů. Pro vyšší bezpečnost produkt nabízí například sandbox pro bezpečné spuštění zneužitelných aplikací či safezone pro bezpečné oddělení soukromého prostoru od ostatních částí PC.

Zajímavé vlastnosti produktu:

- intuitivní a snadná instalace hotová během několika kroků
- instalace i údržba bez nutnosti přítomnosti odborníka
- vylepšené skenování během bootování
- podpora 64bitové architektury
- safezone
- reputace webových stránek
- firewall
- behaviorální a webový štít
- webová konzole

Cena (bez DPH): 989 Kč/uživatele (5 až 19 licencí na jeden rok)

Bezpečnostní brána Check Point 61000

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: Check Point 61000 představuje bezpečnostní bránu se škálovatelnou výkonností pro datová centra i poskytovatele telekomunikačních či cloudových služeb. Jde o modulární systém, který může obsahovat až 12 modulů bezpečnostní brány s propustností více než 1 Tb/s - poskytovaný výkon odpovídá přibližně 150 dnešním typickým podnikovým zařízením. Zařízením 61000 lze optimalizovat a sjednotit libovolný počet bezpečnostních ochranných z architektury softwarových bladů, jako například firewall, VPN, IPS, URL Filtering, Antivirus a Application Control, do jediného integrovaného řešení.

Popis produktu: Modulární hardwarová platforma je navržena na výkon více než 1 Tb/s v samostatném firewallu, v současnosti nabízí 200 Gb/s. V oblasti Intrusion Prevention (IPS) dosahuje propustnosti 85 Gb/s se základním profilem, popřípadě 40 Gb/s u kombinace doporučeného bezpečnostního profilu a reálného provozu. Produkt podporuje až 70 milionů souběžných připojení a až 600 000 relací za sekundu.

Zajímavé vlastnosti produktu:

- dosud nejvýkonnější bezpečnostní zařízení na trhu připravené na více než 1 Tb/s
- 200Gb propustnost firewallu, až 70 milionů souběžných připojení a až 600 000 relací za sekundu
- snadná škálovatelnost pouhým přidáváním výkonných modulů (Security Gateway Module)
- přidání modulu neznamená zvýšení komplexnosti konfigurace či režie
- plná bezpečnostní výbava včetně tzv. hluboké inspekce

Záruka: v rámci subscription neomezená po dobu jejího trvání

Cena (bez DPH): v závislosti na konfiguraci zařízení

Použití produktu: Endpoint Protection 12.1 slouží k centrálně spravované ochraně desktopů a serverů před škodlivými kódy, a to jak ve fyzickém, tak virtualizovaném prostředí. Nabízí vzdálenou instalaci, centrální nastavení aktualizace i vlastního fungování bezpečnostního systému či komfortní možnosti sledování činnosti s nástroji pro řešení případných provozních problémů. Funguje na platformách Windows, Mac OS a Linux a vhodný je pro firmy od pěti koncových uživatelů.

Popis produktu: Řešení představuje kombinaci antiviru, antispyswaru, lokálního firewallu, IDS/IPS, signaturového a heuristického modulu a řízení spouštění aplikací a správy periferních zařízení včetně těch, jež se připojují přes USB rozhraní – vše integrované do jediného bezpečnostního agenta. Technologie jako Insight či SONAR zvyšují účinnost ochrany, když jsou schopny zachytit i dosud neznámé hrozby. Hodnocení pověsti aplikací se opírá o zkušenosti stovek milionů uživatelů.

Zajímavé vlastnosti produktu:

- zachytává i doposud neznámé hrozby vyskytující se na malém množství počítačů, bez nutnosti čekat na jejich zařazení do AV definic výrobcem
- podpora fyzického i virtuálního prostředí
- nízké nároky na I/O operace
- centralizovaná správa a aktualizace procesů
- vysoká rychlost skenování, plně využívající doby nečinnosti počítače
- kombinovaná bezpečnostní technologie v jediném řešení

Cena (bez DPH): 19,15 eur pro jednoho uživatele na rok při počtu 500 PC ve firmě

Komplexní ochrana koncových bodů
Symantec Endpoint Protection 12.1

Kategorie: **Bezpečnostní řešení**
Symantec
www.symantec.com

Přihlašovatel: **Symantec**
www.symantec.cz
 místní pobočka výrobce

Použití produktu: Interaktivní tabule Triumph Board 89" Dual Touch se používají v učebnách všech vzdělávacích úrovní, ve firemních zasedacích a školicích místnostech, při profesionálním sportovním tréninku apod. Interaktivní tabule plně nahrazují tradiční tabule, flipcharty a ostatní systémy.

Popis produktu: Triumph Board 89" Dual Touch je interaktivní tabule, která umožňuje psát a kreslit až dvěma uživatelům současně. Díky multi-touch technologii (dual input) dokáže rozpoznat několik dotyků současně a nevyžaduje nastavení zvláštního režimu ovládaní dvěma osobami současně a rozdělení plochy na dvě části. Uživatelé mohou psát, kreslit a přemísťovat objekty prstem, perem a dokonce i ukazovátkem. Pomocí jednoduchých a intuitivních gest prstů a dlaně lze snadno otáčet a přibližovat i oddalovat libovolné objekty.

Tabuli Triumph Board 89" Dual Touch lze připojit k počítači pomocí rozhraní USB 2.0. Součástí volitelné výbavy může být i bezdrátová rádiová technologie s frekvencí 2,4 GHz. Tabuli stačí jednoduše připojit k počítači a začít využívat její výhody, které spočívají v interaktivní a efektivnější výuce.

Zajímavé vlastnosti produktu:

- technologie multi-touch
- rozpoznávání gest technologií multi-touch pod Windows 7
- nelesknoucí, smaltovaná, ekologická a antibakteriální povrchová úprava s doživotní zárukou
- víceúčelové provedení – aplikace lze ovládat různými interaktivními nástroji, na tabuli je možné psát i tradičními suchými fixy
- bohatá softwarová výbava včetně anotačního, vzdělávacího softwaru a rozlišení rukopisu
- kompatibilita s MS Office

Záruka: 2 roky (s možností rozšíření až na 5 let)

Cena (bez DPH): 27 544 Kč

Interaktivní tabule
Triumph Board 89" Dual Touch

Kategorie: **Hardware**
Triumph Board
www.triumphboard.com

Přihlašovatel: **Triumph Board**
www.triumphboard.com
 vlastník a výrobce

Cloudový ekonomický a účetní systém pro SMB Helios iRed

Kategorie: **Informační systémy**
Asseco Solutions
www.ired.cz

Příhlašovatel: **Asseco Solutions**
www.assecosolutions.eu
 výrobce

Použití produktu: Helios iRed je webový (cloudový) ERP ekonomický a účetní systém určený pro poskytování formou veřejně přístupné internetové služby (SaaS). Nabízí komplexní vedení agendy podvojného účetnictví a ekonomické agendy menší společnosti, skladovou evidenci, fakturaci, celkovou daňovou evidenci, evidenci majetku, objednávek, výkaznictví a ostatní související evidence. Webový přístup k produktu navíc přináší osobitě uplatnění v účetních společnostech, kde umožňuje přímý přístup klientů účetních společností ke svým datům a pro zprovoznění služby postačuje krátká registrace – přednastavení každé registrované účetní agendy umožňuje zahájení práce okamžitě po registraci, bez zdlouhavé implementace.

Popis produktu: Pro využití produktu iRed stačí připojení k internetu a internetový prohlížeč. Webový přístup k této softwarové službě umožňuje přístup z libovolného místa a zařízení s přístupem na internet. Uživatelé tak mají možnost pohodlně, z rozličných míst a různých zařízení (např. mobilní zařízení) přistupovat ke svým ekonomickým a účetním datům bez potřeby budování a provozu významnější síťové, hardwarové nebo softwarové infrastruktury. Využívání služby nevyžaduje žádnou instalaci softwaru, jeho udržování či správu.

Zajímavé vlastnosti produktu

- přístup kdekoli pomocí internetu
- přednastavená aplikace
- není nutná implementace
- možnost okamžitého užívání po registraci
- automatické zálohování dat
- ERP systém nabízen jako služba
- bezplatná startovací verze - bez vstupních nákladů
- garance legislativy
- automatický update nejnovějších verzí

Cena (bez DPH): od 500 Kč/uživatele, startovací varianta zdarma

On-line distribuční kanál pro informační systém Helios Store verze 2.0.2011.0601

Kategorie: **Informační systémy**
Asseco Solutions
www.assecosolutions.eu

Příhlašovatel: **Asseco Solutions**
www.assecosolutions.eu
 výrobce

Použití produktu: Helios Store jako součást ERP systému Helios představuje distribuční kanál, který slouží k získání a zprovoznění upgradů, doplňků a rozšíření „svého“ informačního systému, jehož prostřednictvím také zákazník aplikaci používá. Například zjistí-li, že potřebuje stáhnout novou verzi systému nebo jej zaujme některý doplněk, klikne na tlačítko „instalovat“ a vše proběhne automaticky.

Popis produktu: V aplikaci je k dispozici přehled doplňků, které už uživatel ve svém systému má nainstalované, a může je tedy používat. Zde se například dozví, jakou verzi systému má nainstalovanou, zda není dostupná nová verze nebo jaké doplňky má k dispozici. Prostřednictvím Helios Store si také lze stahovat doplňky, které původně nejsou součástí instalace, ale zákazníci je od producenta dostávají zdarma jako bonus. Klient zde vidí, co vše může získat zdarma, například zajímavé nástroje a různá rozšíření či pomůcky, jako jsou číselníky, uživatelská nastavení, plug-iny, formuláře, komunikační skripty v oblasti EDI nebo komunikace s bankami, funkce na propojení se systémem Ares nebo Credit Check.

Zajímavé vlastnosti produktu:

- komplexní řízení procesu distribuce
- komplexní nabídka dostupná ihned a všem
- zápůjčky funkcionalit IS
- on-line platba a instalace funkcionalit IS
- čerpání služeb Helios Store pod úplnou kontrolou zákazníka

Cena (bez DPH): zdarma

Použití produktu: S modulem Skladové analýzy získávají uživatelé Money S3 silný nástroj z kategorie business intelligence za nízkou cenu a se širokým rozsahem funkcí v kategorii účetních programů. Modul pracuje přímo v prostředí Money S3 s přímou vazbou na sklady. Obchodníkům, manažerům, analytikům i obchodním zástupcům umožní vylézt maximum informací ze skladů Money S3 a přinést nový pohled na jejich hospodaření. Napomáhá zvyšovat a optimalizovat prodej, obrátovost a ziskovost. Odhaluje riziková i silná místa v podnikání, posiluje konkurenceschopnost a další růst firmy.

Popis produktu: Skladové analýzy poskytují uživatelům přehled o veškerých nákupech, prodeích a zisku. Údaje lze seskupovat a třídit podle mnoha kritérií, jako jsou například období, odběratelé, zakázky a řada dalších včetně podrobného filtrování, sčítání a zobrazení až po jednotlivé doklady. Modul nabízí až deset typů analýz s libovolným pohledem na data, každou analýzu je možné převzít či upravit z předem připravených šablon (např. zisk odběratelů, obrát zásob za období a odběratele, prodej podle středisek, zakázek, činností a další). Podporuje export do Excelu a grafický výstup do prostředí Money Dnes.

Zajímavé vlastnosti produktu:

- výjimečně výhodná cena, bezkonkurenční v daném segmentu
- integrace přímo do prostředí Money S3
- připravené analýzy skladových dat ve formě šablon nejčastějších dotazů
- rychlý výpočet analýz, off-line uchování výsledků
- bohaté možnosti parametrizace analýz, agregační proměnné lze kombinovat a filtrovat
- export dat do Excelu a grafická prezentace výsledků

Cena (bez DPH): 6 990 Kč

Ekonomický systém
Money S3
s modulem
„Skladové analýzy“

Kategorie: **Informační systémy**
Cíglar software
www.money.cz

Příhlašovatel: **Cíglar software**
www.money.cz
výrobce

Použití produktu: Systém ASPI ve verzi 13+ obsahuje komplexní pokrytí všech předpisů publikovaných na území ČR včetně předpisů měst a obcí a předpisů ES/EU, všechny zdroje předpisů - prameny práva, které se nadále vyvíjejí s ohledem na změny v právním řádu, a veškeré texty jsou dostupné v aktualizovaných a dřívějších zněních s možností porovnání změn. Využívá se pro dohledání předpisu, objasnění práva prostřednictvím literatury, srovnání změn v předpisech a zobrazení rozsudků soudů, které mohou ukázat praktický výklad práva.

Popis produktu: Systém ASPI je komplexní systém pro práci s právními informacemi, a stává se tak pomůckou pro každého, kdo se potřebuje orientovat v nezměrném množství zákonů. Jádrem systému ASPI tvoří moduly Předpisy, Judikatura a Literatura, na které navazují další specializované moduly Vzory, Bibliografie, Kalkulačky, Usnesení vlády ČR, Stejnopisy, Meritum, Vybraná judikatura, modul HR a nově i modul Přeložená legislativa nebo Rekodifikace. Komplexnost systému ASPI doplňují další služby, jako jsou například SymbioASPI, CallASPI či MobileASPI.

Zajímavé vlastnosti produktu:

- denní aktualizace dat prostřednictvím internetu, nezávislost na OS
- časové znění předpisů a systém práce v čase (možnost vyhledávání, zobrazování a porovnávání textů předpisů platných k jakémukoli dni)
- přesné a rychlé vyhledávání informací pomocí libovolných pojmů ve všech textech předpisů a dalších dostupných modulech, s využitím lingvistiky (rozpoznávání tvarů slov včetně homonym)
- komplexní řešení a vzájemná provázanost všech informací
- kvalitní uživatelská podpora (hotline, uživatelský web, školení, EmailInfo)
- verze pro mobilní operační systémy iOS a Android
- nejrozsáhlejší překlady českých předpisů do německého a anglického jazyka

Cena (bez DPH): 21 000 Kč - cena je pouze orientační, ASPI se prodává v několika profesních řešeních, která jsou cenově odlišná

Automatizovaný systém
právních informací
ASPI 13+

Kategorie: **Informační systémy**
Wolters Kluwer ČR
www.systemaspi.cz

Příhlašovatel: **Wolters Kluwer ČR**
www.wkcr.cz
výrobce

Řešení pro mobilní bankovníctví eStarBank Lite, modul IB Mini

Kategorie: **Komunikační produkty**
Asseco Central Europe
www.asseco-ce.com

Přihlašovatel: **Asseco Central Europe**
www.asseco-ce.com
 výrobce a prodejce

Použití produktu: eStarBank Lite umožňuje ovládání bankovního účtu přímo z mobilního telefonu – respektive smartphonu, a to na většině běžně dostupných typů včetně iPhoneů (s iOS3 a iOS4), telefonů s OS Android, Symbian, Windows Mobile 5.x a 6.x, se systémem Opera Mobile 10, Windows Phone 7.x a BlackBerry s RIM OS 5.0 a 6.0. K základním vlastnostem softwaru patří automatické detekce webového prohlížeče a jednoduché ovládání přizpůsobené displeji smartphonů. Přihlašování je možné na základě PIN a hesla. Každá operace je chráněna speciálním autentizačním nástrojem (GRID, SMS nebo displejová karta).

Popis produktu: Řešení umožňuje jednoduchou a rychlou správu bankovních účtů, a to i více najednou – je tedy možné přepínat např. mezi osobním a podnikatelským. Umožňuje kontrolu stavu účtů (včetně filtrování podle zadaných kritérií), zadávání příkazů k úhradě (domácích i zahraničních) či změnu limitů na účtech i platebních kartách svázaných s účtem. Zadané transakce lze opakovat, uložit jako šablonu i rušit. eStarBank Lite nabízí i funkcionalitu pro výměnu zpráv mezi bankou a klientem. Produkt plně respektuje design bankovního ústavu a je možné ho přizpůsobit přáním provozovatele.

Zajímavé vlastnosti produktu:

- široká podpora mobilních platform
- automatické přizpůsobení webového rozhraní podle rozlišení a velikosti displeje
- možnost správy více účtů najednou
- možnost nastavení předdefinovaných plateb
- široké portfolio funkcionalit – zakládání inkas, trvalých příkazů i termínovaných vkladů
- nastavení SMS či e-mailové notifikace
- jednoduché ovládání – zadání příkazu možné jedním prstem
- možnost využití plochy pro reklamu v záhlaví a zápatí stránek
- ovládání i v němčině a angličtině, možnost přidání jakéhokoliv dalšího jazyka
- Inbox pro komunikaci s klientem
- všechny komponenty řešení fungují jak na serverech Windows, tak Linux

Software pro poštovní a groupwarový server Axigen 8.0

Kategorie: **Komunikační produkty**
GeCAD Technologies
www.axigen.com

Přihlašovatel: **Intac**
www.intac.cz
 distributor pro ČR

Použití produktu: Kompletní řešení firemní komunikace – poštovní a groupwarový server s podporou mobilních klientů a IM. Lze využít jakýkoli klientský software, např. Thunderbird/Lightning, Outlook (pomocí aplikace connector), komfortní webmail s podporou groupwaru. Obsahuje ochranu proti virům a spamu.

Administrátorům nabízí pohodlné www rozhraní i možnost správy z příkazové řádky. Jde o komplexní řešení za velmi atraktivní cenu s podporou mnoha platform – Linux (RedHat/CentOS, SUSE, Mandriva, Debian/Ubuntu), FreeBSD, SUN Solaris (Intel/SPARC), Windows 32/64bit.

Popis produktu: Jde o kompletní a komplexní řešení komunikačního serveru s podporou všech obvyklých služeb – SMTP, IMAP, POP3, podporou groupwaru, všech bezpečnostních standardů jako SSL, TLS, s vestavěnými pravidly pro filtrování zpráv, vestavěným antivirem a antispamem, vlastním komfortním web klientem, podporou mobilních klientů, mnoha klientských aplikací včetně plné podpory MS Outlook atd. Celé řešení je cenově výhodné, nabízí mnoho unikátních funkcí, vysoký výkon, snadnou správu a pohodlné uživatelské rozhraní, a nezruinuje přitom firemní rozpočty.

Zajímavé vlastnosti produktu:

- nízká cena
- komplexní řešení groupwarového a poštovního serveru
- podpora všech hlavních operačních systémů a platform
- podpora mobilních telefonů
- podpora instant messagingu
- vícevláknové jádro, které výrazně zvyšuje průchodnost serveru
- komfortní webmail s podporou groupwaru
- automatická migrace dat z existujícího poštovního serveru

Cena (bez DPH): od 220 Kč/poštovní schránku

Použití produktu: VoIP řešení dnes využívá velké množství menších i větších firem, ale i moderních domácností. Modulární ústředna Well mPBX-100 klade důraz na flexibilitu a ve spojení s IP telefony Well přináší efektivní a úsporné řešení pro uživatele. Zavedením VoIP technologie se tak dá jen na hovorném uspořít až 60 % nákladů a další úspory se projeví, pokud se VoIP technologie prováže např. s IS zadavatele.

Popis produktu: Well mPBX-100 je VoIP ústředna až pro 100 účastníků. Je vysoce modulární, moduly lze libovolně kombinovat a přidávat i dodatečně: má možnost rozšiřování o FXS porty (pro připojení analogových telefonů), FXO porty (pro připojení analogových linek, slouží jako záloha v případě výpadku internetu), BRI porty (k připojení ISDN linek - také slouží jako záložní linka), případně o GSM porty (směrování hovorů přes mobilního operátora). Pomocí ústředny mPBX-100 lze nahradit staré analogové ústředny při zachování existujících telefonních přístrojů i rozvodů.

Zajímavé vlastnosti produktu:

- funkcionalita srovnatelná s řešeními z cenově vyšší kategorie
- call centrum (volající fronty)
- automatická spojovatelka
- blacklist pro příchozí hovory
- nahrávání hovorů
- firewall
- podrobný výpis hovorů
- umožňuje až 22 souběžných hovorů
- lze ji osadit až 16 FXS/FXO porty, až 8 BRI porty, až 4 GSM porty a různě je kombinovat

Záruka: 2 roky

Cena (bez DPH): 7 353 Kč

VoIP modulární ústředna Well mPBX-100

Kategorie: **Komunikační produkty**
Joyce ČR
www.joyce.cz

Příhlašovatel: **Joyce ČR**
www.joyce.cz
prodejce v ČR i SR

Použití produktu: Aplikace slouží jako digitální telekomunikační most mezi uživatelem a pracovníkem banky. Po funkční, informační i bezpečnostní stránce je plně ekvivalentní fyzické návštěvě banky, proto Virtuální pobočka. On-line schůzka klienta s bankéřem probíhá formou videohovoru, případně textového chatu.

Uživatel si termín návštěvy Virtuální pobočky může podle svých potřeb rezervovat v on-line formuláři. Veškerý přenos dat je zabezpečen šifrováním. Aplikace nevyžaduje od klienta žádnou instalaci a funguje v kterémkoli z klasických prohlížečů s nainstalovaným Flash plug-inem.

Popis produktu: Aplikace se skládá z několika komponent, především je to rezervační systém realizovaný jako modul systému Baseon. Dále pak Flex aplikace zabezpečující vlastní videohovor, respektive chat na straně klienta a bankáře; administrační rozhraní určené pro bankáře, které poskytuje přehled rezervovaných hovorů a serverová část pro zabezpečení přenosu dat mezi klientem a bankéřem, která využívá technologii Red5. Aplikace je doplněna video manuálem, který klientům názorně vysvětluje způsob použití.

Zajímavé vlastnosti produktu:

- unikátní na českém trhu
- snadnost použití, klient nemusí instalovat žádnou speciální aplikaci na svůj počítač
- aplikace je multiplatformní (PC, Mac...)
- vysoká míra zabezpečení díky šifrovanému spojení
- přenos pomocí zabezpečeného RTMPS protokolu, který využívá standardní HTTPS port 443, a spojení tak zpravidla není omezeno firewallem

Záruka: 2 roky

Cena (bez DPH): 95 000 Kč

On-line komunikační nástroj Virtuální pobočka

Kategorie: **Komunikační produkty**
Media Factory Czech Republic
www.mediafactory.cz

Příhlašovatel: **Media Factory Czech Republic**
www.mediafactory.cz
výrobce aplikace

Systémová integrace služeb Navigační systém pro řešení krizových situací 2011

Kategorie: **Komunikační produkty**
www.ttc-telekomunikace.cz
TTC Telekomunikace

Příhlašovatel: **TTC Telekomunikace**
www.ttc-telekomunikace.cz
výrobce

Použití produktu: Navigační systém pro východisko k řešení krizových situací je komplexní řešení vyvinuté pro prostředí, kde mezi kritické faktory patří schopnost včasného rozpoznání rizikového incidentu od běžných událostí provozu, blesková a přesná reakce na nastalý incident a neustálá optimalizace procesních postupů. V těchto prostředích (mezi která patří např. průmyslové společnosti, datová centra či prostředí řízení dopravy) je systém schopen eliminovat řadu dopadů provozních rizik, a tím efektivně chránit majetek, životy a zdraví osob. Jeho implementace umožní provozovateli ochranu investic a efektivní ochranu provozu.

Popis produktu: Navigační systém pro řešení krizových situací je postaven na produktové platformě Symphony společnosti TTC Telekomunikace. Základními stavebními bloky řešení jsou integrační vrstva pro připojení komunikačních, bezpečnostních, lokalizačních, průmyslových a informačních technologií; korelační nástroje a služby pro definici pravidel rozpoznání incidentů; nástroje a služby pro tvorbu a běh procesních map; webově orientované aplikační rozhraní pro řízení a kontrolu krizové situace a vyhodnocovací nástroje a služby pro zpětnou analýzu provozních postupů.

Zajímavé vlastnosti produktu:

- komplexnost systému z hlediska integrovaných technologií
- řešení postavené na časem i projekty prověřených SW i HW produktech
- možnost dodávky výsledného řešení i jako služby
- architektura systému uzpůsobena pro obchodní model přímého i nepřímého prodeje

Záruka: SLA

Cena (bez DPH): projektová cena

Systém pro správu a audit IT majetku a monitoring PC MagikInfo verze 9.5

Kategorie: **Nástroje pro správu**
Advantech
www.magikinfo.cz

Příhlašovatel: **Advantech**
www.magikinfo.cz
výrobce

Použití produktu: MagikInfo je systém určený pro správu softwarového majetku (software asset management, SAM), pro hardwarový a softwarový audit a pro monitoring PC. Pro IT manažery představuje silný ucelený nástroj pro správu a řízení IT, top manažeři pomocí něj získávají řadu informací pro rozhodování na nejvyšší úrovni řízení společností, zejména v oblasti schvalování investic, zvyšování efektivity práce, optimalizace interních procesů a naplňování personální politiky.

Popis produktu: Produkt nabízí HW + SW audit uživatelských stanic, SAM, komplexní správu pracovních stanic (hromadné instalace, vzdálenou správou), kompletní správu IT majetku včetně generování předávacích protokolů, řízení softwarových licencí, monitoring využívání aplikací, statistiky aktivit na webech či tiskárnách. Navíc je nápomocný i při odhalování bezpečnostních rizik na koncových stanicích. Všechny funkce jsou propojeny s on-line helpdeskem, díky čemuž má správce kdykoliv k dispozici veškeré informace k vyřešení zákaznického požadavku.

Zajímavé vlastnosti produktu:

- zjišťování softwaru na základě generiky, nikoliv tabulek
- hromadná vzdálená správa pracovních stanic
- navazuje na produkt PCInfo, kompletně nově přepsán v prostředí Microsoft.Net
- evidence majetku sleduje i přesuny mezi uživateli, závady a historii
- důkazy o nežádoucích aktivitách uživatelů
- sken nebezpečných portů zvyšuje zabezpečení před malwarem
- automatická diagnostika přetížení pracovních stanic
- převzetí obrazovky uživatele na dvě kliknutí
- podpora všech verzí Windows

Cena (bez DPH): závislá na konkrétním projektu

Použití produktu: AlgoSYS monitoruje kvalitu, dostupnost a výkon hlasových služeb. Produkt je navržen tak, aby byl uživatelsky přívětivý, a kromě grafických výstupů vlastního monitoringu zajišťuje eskalaci problémů zasláním výstrahy v případě jejich výskytu. Řešení napomáhá zákazníkům snadno analyzovat situaci, rychle reagovat na vyvstálé události, a přináší tak úsporu času při řešení problému i samotných nákladů.

Popis produktu: AlgoSYS okamžitě informuje o překročení prahových hodnot, čímž je zajištěna i případná prevence potenciálního problému. Podle předem nastavené matice jsou informováni klíčoví zaměstnanci provozu, čímž se snižuje čas nutný k odstranění problému. Řešení dále monitoruje kvalitu, dostupnost a výkon hlasových služeb dohledovaných zařízení, čímž umožňuje sledovat jejich stav v reálném čase i za uplynulé období. Nabízí také přehledné grafické výstupy o kvalitě hlasových služeb a jejich parametrech (index kvality hovoru MOS, ztrátovost paketů, zpoždění, jitter, informace o hovoru, čas a trvání hovoru).

Zajímavé vlastnosti produktu:

- pro různé druhy PBX (ústředny) podporující VoIP
- webové multijazykové Graphic User Interface
- detailní nastavení prahových hodnot
- hlášení o překročení prahových úrovní probíhá v reálném čase
- pracuje s databázemi typu Oracle nebo MS SQL
- grafický výstup pro dohledové centrum
- nastavení uživatelských rolí podle požadavků zákazníka
- produkt lze přizpůsobit požadavkům zákazníka a prvkům firemní grafiky

Záruka: na produkt je poskytována standardní záruka. Je možné předplatit službu upgradu

Cena (bez DPH): závisí na počtu sledovaných stanic a konkrétní instalaci. Při malých nasazeních začíná na 15 000 Kč

Software pro VoIP monitoring
AlgoSYS ver. 1.5

Kategorie: **Nástroje pro správu**
Algotech BSC
www.algotechbsc.cz

Příhlašovatel: **Algotech BSC**
www.algotechbsc.cz
výrobce

Použití produktu: Umožňuje dlouhodobé uchování elektronických dokumentů způsobem, který zaručuje jejich neměnnost a autenticitu v souladu s platnou legislativou. Zároveň poskytuje ochranu před jejich ztrátou či neoprávněným přístupem. Řešení lze využít pro archivaci jakýchkoliv elektronických souborů, jejichž archivační periodu lze podle povahy dokumentu nastavit. Po celou dobu procesu je zajištěna čitelnost dokumentu a jsou k dispozici důkazní záznamy o jeho původu a originální podobě. Při archivaci jsou ukládány také vybrané identifikační údaje (metadata) umožňující snazší vyhledávání a filtrování.

Popis produktu: Řešení je poskytováno formou služby (SaaS), variantně je nasazováno v kombinaci s produktem Microsoft SharePoint s možností důvěryhodného uložení dokumentů přímo u zákazníka. Archiv využívá systém výkazů, deníků podle typů dokumentů či středisek a disponuje správou používaných certifikátů. Lze jej jednoduše integrovat s podnikovými systémy, ať už pro automatické vkládání dokumentů do archivu nebo pro zajištění workflow nad dokumenty. K archivovaným souborům lze přistupovat také prostřednictvím webové aplikace zabezpečeným způsobem.

Zajímavé vlastnosti produktu:

- rychlé nasazení formou služby bez nutnosti velké počáteční investice
- možnost výběru nasazení formou služby (SaaS) či varianta archivace dokumentů „u sebe“ (tzv. on-premise)
- náklady na použití časových razítek nese poskytovatel
- dostupnost - vhodné jak pro malé podniky, tak pro velké nadnárodní firmy
- auditované řešení plně garantující soulad s normami a legislativou po celou dobu archivace
- není omezeno úzkým rozsahem formátů dokumentů

Záruka: neomezená

Cena (bez DPH): od 10 000 Kč, při archivaci dokumentu v průměru 3 Kč/dokument (podle rozsahu) za celé archivační období

Řešení pro důvěryhodnou archivaci elektronických dokumentů
CCV Důvěryhodný archiv

Kategorie: **On-line a související služby**
CCV Informační systémy
www.ccv.cz

Příhlašovatel: **CCV Informační systémy**
www.ccv.cz
výrobce

Virtuální hosting GTS Virtual Hosting

Kategorie: **On-line a související služby**
GTS Czech, VMware, Cisco, NetApp
www.gts.cz

Přihlašovatel: **GTS Czech**
www.gts.cz
vlastník a poskytovatel

Použití produktu: Účelem služeb GTS Virtual Hosting je zajistit uživatelům výpočetní výkon, kapacitu pro ukládání dat a další návazné služby v navzájem propojených, geograficky oddělených datacentrech. Zbavuje účastníky fyzických omezení infrastruktury IT a nabízí hostované komplexní služby plně pod správou a dohledem specialistů dodavatele. Místo nutnosti implementovat a instalovat server či datové centrum mohou zákazníci využívat přístup k vlastnímu serveru hostovanému u GTS prostřednictvím internetu či VPN připojení a hostovat na něm firemní aplikace jako CRM či ERP. Jde o moderní cloudové řešení včetně SLA, backup řešení i storage.

Popis produktu: Produkt poskytuje pro všechny firemní aplikace vysoce škálovatelné výpočetní prostředí formou flexibilního pronájmu ve dvou variantách VPS - virtuální server a VHE - virtuální datacenter. Vše je provozováno na prověřených řešeních v prostorách datových center, které splňují nejpřísnější kvalitativní parametry. Zákazníkům minimalizuje celkové náklady na vlastnictví technologie (TCO). Služba může být rozšířena o správu operačních systémů, databází a aplikací prostřednictvím certifikovaných profesionálů GTS. Zákazník se tak může zbavit odpovědnosti za řízení serveru, bezpečnost a IT infrastrukturu.

Zajímavé vlastnosti produktu:

- infrastruktura jako služba
- nadnárodní platforma geograficky oddělená v rámci CEE regionu, která je vzájemně propojená za účelem nabídnout služby napříč regionem
- založené na prvotřídních technologiích Cisco, NetApp, VMware
- volitelné součásti: operační systémy, SQL Server, aplikace, firewall, backup, storage, SLA, profesionální služby
- smluvně garantované parametry (dostupnost a doba opravy, Tier 3 datacenterum)

Záruka: po celou dobu využívání služby

Cena (bez DPH): v závislosti na konfiguraci od jednotek tisíc korun do několika desítek tisíc za měsíc

On-line editor PDF dokumentů Online PDF Editor

Kategorie: **On-line a související služby**
Normex
www.pdfbeta.eu

Přihlašovatel: **Normex**
www.pdfbeta.eu
výrobce a vlastník autorských práv

Použití produktu: Online PDF Editor umožňuje editaci dokumentů typu PDF v prostředí internetového prohlížeče bez nutnosti instalace produktu. Také poplatky nejsou stanovené za licenci, ale jako měsíční, půlroční nebo roční paušál. V PDF dokumentech je možné měnit obrázky, křivky, texty, dokument se dá komentovat, konvertovat do PNG a také do formátu Microsoft Word, ochránit heslem a podobně.

Popis produktu: Řešení chce postupně konkurovat desktopovým aplikacím, jako jsou Foxit Editor, Adobe Acrobat, Nuance PDF Converter a další. Jeho funkcionalita je dostatečná pro běžné uživatele a postupně dochází k upgradování a rozšiřování funkcí podobně jako v jiných on-line službách (např. Google Docs). Uživatel může měnit vlastnosti obrázků, pracovat s jednotlivými stránkami dokumentu (změna pořadí, otočení, vymazání, ořezání), konvertovat dokument či jej po úpravě uložit na lokální disk, případně přímo do služby Google Docs.

Zajímavé vlastnosti produktu:

- produkt nevyžaduje instalaci, pracuje všude, kde funguje Java
- část funkcí produktu je zdarma, přístupná bez nutnosti registrace na www.pdfbeta.eu
- je možné jej použít ke čtení i editaci PDF
- uživatelské rozhraní není závislé na jazyku uživatele
- každá funkce obsahuje vizuální nápovědu, aby bylo jasné, jak ji používat
- integrace se službami Google Docs, Google Translate, Google Search

Záruka: trvale po dobu paušálu

Cena (bez DPH): 19 eur za rok, 12 eur za půlrok nebo 3 eura za měsíc

Použití produktu: Managementu společnosti umožňuje efektivně řídit výrobu včetně zefektivnění procesů ve výrobě odstraněním úzkých míst. Přináší přehled o lidech (operátorech, údržbářích, seřizovačích), o strojích i o stavu zásob v rozpracované výrobě. Produkt DCIx MES najde uplatnění jak v čistě zakázkové, tak i v sériové výrobě. Využívá se u různých druhů obrábění, lisování, lakování, na montážních pracovištích a výrobních linkách. DCIx MES je produktem třídy MES (Manufacturing Execution System), přičemž na data se zaměřuje v duchu tzv. OEE (Overall Equipment Effectiveness) pro celkovou efektivitu výroby, na dostupnost, na výkon a kvalitu.

Popis produktu: DCIx MES je informační systém pro detailní evidenci rozpracované výroby. Monitoruje aktuální stav výrobních zakázek, práci na jednotlivých strojích, přiřazení pracovníků k zakázkám, odvedenou práci a stav rozpracované výroby. Získává od pracovníků nebo přímo ze strojů informace o aktuálním stavu, o ukončení zakázek, o počtu vyrobených a vadných kusů, odpracovaných hodinách a prostojích a jejich důvodech. Zviditelňuje aktuální stav výroby na LCD panelech nebo na tzv. andon displejích. Nabízí datové manažerské analýzy pro vyhodnocování OEE. Je rozšiřitelný o DCIx WMS pro řízení celé logistiky.

Zajímavé vlastnosti produktu:

- flexibilní systém postavený na stavebnicovém řešení
- integrace na jakýkoliv informační systém firmy (ERP, APS, WMS, EDI)
- úzké propojení s produktovou řadou DCIx, např. s DCIx WMS – systémem pro řízení skladů
- schopnost oboustranného propojení s výrobními stroji různých úrovní technologické vybavenosti
- zobrazení aktuálního stavu výroby, pracoviště
- komunikace zaměstnanců s produktem DCIx MES přes uživatelsky přívětivé dotykové terminály

Záruka: neomezená

Cena (bez DPH): od 250 000 Kč

Použití produktu: Program Evolio Datové schránky byl navržen pro jednoduchou práci s datovými schránkami a pokrytí všech potřeb běžných firem. Poštu lze přidělit uživatelům nebo přeposlat e-mailem. Důkladná archivace a funkce vyhledávání umožňují mít datové zprávy vždy k dispozici. Evolio podporuje začlenění budoucích změn, například plánovanou recertifikaci datových zpráv a další inovace. Evolio využívají zejména klienti z řad advokátních kanceláří, běžných firem i menších rozpočtových organizací.

Popis produktu: Software Evolio Datové schránky je spisovou službou zaměřenou zejména na komunikaci prostřednictvím datových schránek. Jde o klasickou aplikaci pro Windows s architekturou klient-server, která vytváří spolehlivou platformu pro uchovávání dat.

Zajímavé vlastnosti produktu:

- jednoduché ovládání ve stylu MS Office 2007
- obsluha více datových schránek
- archivace všech zpráv včetně doručenek
- přidělení pošty uživatelům, nastavení práv
- dokumenty lze při odeslání transformovat do PDF a digitálně podepsat
- obsahuje i e-podatelnu a knihu klasické pošty

Cena (bez DPH): 9 900 Kč za verzi Premium, která je pro 10 uživatelů a současně pro 4 datové schránky. Každá další datová schránka nebo uživatel stojí 1 000 Kč. Licence je časově neomezená, technická podpora včetně nároku na nové verze stojí 1 500 Kč ročně

Informační systém pro sledování výroby
DCIx MES 5.02

Kategorie: **Podnikový software**
Aimtec
www.aimtec.cz

Příhlašovatel: **Aimtec**
www.aimtec.cz
výrobce a implementátor

Software pro práci s datovými schránkami
Evolio Datové schránky 2011

Kategorie: **Podnikový software**
AVE Soft
www.avesoft.cz

Příhlašovatel: **AVE Soft**
www.avesoft.cz
výrobce

Podniková platforma pro mobilní řešení Right Time verze 1.5

Kategorie: **Podnikový software**
Cleverlance Enterprise Solutions
www.cleverlance.cz

Přihlašovatel: **Cleverlance Enterprise Solutions**
www.cleverlance.cz
 výrobce

Použití produktu: Produkt Right Time pomáhá společně rychle, jednoduše a levně zavádět a optimalizovat mobilní firemní procesy a díky tomu zvýšit produktivitu, příjem či zákaznickou spokojenost. Nahrazuje tak nutnost složitě programovat a udržovat mobilní aplikace (procesy). Produkt umožňuje vytvořit mobilní řešení propojené s existujícími informačními systémy pouhou konfigurací, přičemž průměrně zručný správce dokáže bez problémů nastavit, jaké informace (data, dokumenty, toky) v jaké struktuře a grafické formě doručí na mobilní zařízení a zpět do hlavních informačních systémů.

Popis produktu: Jde o tlustého mobilního klienta, který umožňuje nativním uživatelským rozhraním smartphonů a tabletů zobrazovat a vyplňovat libovolně dynamické formuláře, data či dokumenty, tak jak jsou uživatelé zvyklí na PC. Důraz je kladen samozřejmě i na bezpečnost – mj. všechna přenášená i ukládaná data jsou šifrována. Platforma je zároveň plně připravena využívat veškeré vestavěné periferie mobilních zařízení (fotoaparát, čárové kódy, GPS apod.). Serverová část produktu je předurčena pro snadnou integraci s firemními systémy pomocí SOA WS a zároveň eliminuje zbytečné přenosy dat po mobilní síti.

Zajímavé vlastnosti produktu:

- zcela konfigurovatelné mobilní řešení bez nutnosti programování
- zprovoznění mobilních řešení a obchodních procesů již do 2 týdnů
- ověřená a snadná integrace s produkty MS Dynamics CRM a NAV, SAP, Siebel a dalšími
- tlustý klient garantuje zobrazení, ale i vyplnění potřebných údajů také v lokalitách či prostorách bez mobilního připojení
- serverovou část poskytuje dodavatel variantně i formou služby
- multiplatformní řešení podporuje tablety i smartphony

Záruka: 6 měsíců, dále libovolně prodloužena v rámci maintenance

Cena (bez DPH): v závislosti na vybrané variantě, orientační cena pro licenci formou služby je 580 Kč měsíčně za mobilního uživatele

Databázový a aplikační server s vestavěnou podporou on-line podnikových analýz (BI) Caché 2011.1 Enterprise Multi-Server

Kategorie: **Podnikový software**
InterSystems
www.intersystems.com

Přihlašovatel: **InterSystems, Česká republika**
www.intersystems.cz
 lokální pobočka výrobce, poskytovatel podpory vývoje a provozu aplikací

Použití produktu: Unikátní spojení aplikačního serveru s objektovou databází tvoří jeden celek pro vývoj a provoz podnikových aplikací – zejména pro zajištění masivního zpracování transakčních dat zároveň s vysokou dostupností, rozšiřitelností a odolností. Hlavní doménou nasazení Caché je zdravotnictví a bankovníctví. Uživatelé oceňují vysoký výkon, robustnost a spolehlivost aplikací. Od verze 2011.1 je součástí Caché vestavěný analytický modul pro vyšší a střední management DeepSee, který umožňuje přímé propojení mezi analytickými a transakčními daty.

Popis produktu: Caché má dvě propojené části: aplikační server a objektovou databázi pracující jak objektově, tak pomocí plnohodnotné implementace SQL či XML. Objekty lze použít pro ukládání záznamů i vykonávání aplikační logiky. Caché obsahuje protokol pro tvorbu horizontálně škálovatelných aplikací na systérové úrovni. Lze tak tvořit aplikace pracující s jednotkami i desítkami tisíc současně pracujících uživatelů bez změny kódu. Caché obsahuje technologii Mirroring nahrazující klasické klastrové řešení pro zajištění odolnosti proti výpadkům. DeepSee analyzuje transakční data v reálném čase bez nutnosti budování separátních datových skladů.

Zajímavé vlastnosti produktu:

- až 5x rychlejší zpracování SQL než u relačních databází
- modelování reality pomocí přirozeného objektového přístupu proti zjednodušujícímu relačnímu E-R modelu
- jednotný způsob ukládání dat, ale různé způsoby pohledu a práce s daty, objekty, XML, SQL
- kompaktnější při instalaci a provozu než konkurenční aplikační a databázové servery
- k dispozici pro hlavní distribuce Unixů a Linuxů, Windows, Mac OS X a OpenVMS

Záruka: garance vrácení peněz, celosvětová podpora v režimu 24 x 7

Cena (bez DPH): podle velikosti a typu instalované licence, např. Enterprise Multi-Server platform independent licence pro jednoho současně pracujícího (konkurenčního) uživatele stojí 1 529 dolarů

Použití produktu: Microsoft Office 365 jsou softwarové produkty pro kancelářskou produktivitu nabízené formou předplacených služeb poskytovaných v tzv. cloudu. Zahrnují služby známých serverů Exchange, Lync, SharePoint propojených se sadou Office Professional Plus. Služby Office 365 jsou nabízeny jako jednotlivé služby nebo jako cenově zvýhodněné balíčky služeb nazývané „plány“, které jsou navrženy tak, aby byly plněny konkrétní potřeby organizace - bez ohledu na to, zda jde o malou firmu nebo nadnárodní podnik.

Popis produktu: Řešení Microsoft Office 365 přináší produktivitu cloud computingu do firem všech velikostí, což jim má pomoci šetřit čas i náklady na pořízení a správu IT a uvolnit cenné zdroje. Spojuje cloudové verze softwaru pro e-mail, komunikaci a spolupráci - služby Exchange Online, SharePoint Online, CRM Online a Lync Online - s kancelářským balíkem Office Professional Plus. Je chráněno robustním zabezpečením a smlouvou o úrovni služeb (SLA) zajišťující 99,9procentní provozuschopnost. To vše je zkombinováno s možností přistupovat ke službě z kteréhokoliv počítače připojeného k internetu.

Zajímavé vlastnosti produktu:

- produktivita systému Microsoft Office kombinovaná s výhodami cloudových služeb
- přístup k e-mailům, dokumentům, kontaktům a kalendářům z PC, telefonu nebo webového prohlížeče
- kompatibilita s Microsoft Office a dalšími programy používanými ve firmách
- nastavení, správa a zabezpečení na úrovni požadované podniky a organizacemi
- stále aktuální verze služeb Exchange, SharePoint a Lync spolu s nejnovější verzí sady Office
- plány (tarify) optimalizované pro různé typy firem a organizací

Cena (bez DPH): od 5,25 eur za uživatele na měsíc

Cloudové řešení pro firmy
Microsoft Office 365

Kategorie: **Podnikový software**
Microsoft
www.office365.com

Příhlašovatel: **Microsoft**
www.microsoft.com/cs/cz/
výrobce a provozovatel

Použití produktu: Aplikace Team asisstant je využívána k řízení procesů a postupů ve firmách. Klienti si nadefinují procesy, které chtějí sledovat a řídit. Úkony dále probíhají podle jasněho scénáře. Je tak eliminováno riziko lidské chyby a zároveň se generuje jasná dokumentace každého jednotlivého případu. Šablony lze nastavit velmi volně, aby se neomezovala kreativita řešení, ale i velmi striktně pro případy, ve kterých je „lidová tvořivost“ na škodu. Zpětně je možno statisticky vyhodnocovat vybrané parametry a na základě výsledků postupy vylepšovat a optimalizovat.

Popis produktu: Aplikace Team asisstant umožňuje spravovat interní i externí uživatele, uživatelské role a organizační strukturu, dále definovat šablony procesů, spouštět, řídit a monitorovat případy - instance procesů, plánovat automatickou aktivaci procesů, monitorovat a řídit řešení úkolů a jejich termínů, měřit a vyhodnocovat výkonnost procesů a také datovou a aplikační integraci na jiné informační systémy. Podporovány jsou všechny obvyklé strukturální komponenty pro definici workflow procesů včetně podprocesů a víceinstančních úkolů. Aplikace je poskytována formou SaaS se zabezpečeným připojením.

Zajímavé vlastnosti produktu:

- důraz na jednoduché intuitivní ovládání, žádné programování
- nízké náklady na pořízení a provoz díky modelu SaaS
- rychlost implementace
- flexibilita využití
- české prostředí
- neustále rozšiřovaná knihovna šablon k volnému stažení

Cena (bez DPH): do pěti uživatelů zdarma, 6-10 uživatelů 2 300 Kč, 11-20 uživatelů 4 200 Kč, 21-50 uživatelů 10 000 Kč, 51-100 uživatelů 17 000 Kč měsíčně

Software pro řízení procesů v malých a středních firmách
Team assistant 1.8

Kategorie: **Podnikový software**
Perspia
www.teamassistant.cz

Příhlašovatel: **Perspia**
www.teamassistant.cz
výrobce

Complex Event Processing (CEP) webMethods Business Events

Kategorie: **Podnikový software**
Software AG
www.softwareag.com

Přihlašovatel: **Software AG**
www.softwareag.com/cz
 výrobce

Použití produktu: Nástroj webMethods Business Events pomocí technologie pro komplexní zpracovávání událostí (Complex Event Processing - CEP), výkonných dashboardů a ostatních integrovaných komponent slouží především k zobrazování dat, která jsou kritická pro byznys, v reálném čase. Je tak možné lépe rozhodovat o událostech na základě dostupných informací. S pomocí webMethods Business Events je možné rychleji reagovat na požadavky zákazníků a partnerů. „Živé vhledy“ do dat, jež lze transformovat v reálném čase do formy snadno uchopitelných informací na dashboardech, pomáhají předjímat potíže a odhalovat nové příležitosti. Lze také sledovat korelace a analyzovat data napříč systémy nebo nastavit automatické (re)akce, pokud jsou rozpoznány určité vzorce událostí, trendy nebo výjimečné situace.

Popis produktu: Jádrem webMethods Business Events je in-memory CEP nástroj, který je optimalizován na velké průtoky dat při nízké latenci. Ten monitoruje statistice událostí ve stovkách datových proudů a po analýze vyvolá patřičnou reakci. Napříč různými informačními systémy je možné vyhodnocovat miliony probíhajících minoritních událostí. Lze tak sledovat a reagovat na události, které jsou klíčové, rozhodovat o důležitých změnách nebo dokonce automaticky předcházet situacím, jež jsou definovány jako nežádoucí. K vytváření byznys logiky při vyhodnocování proudů událostí využívají webMethods Business Events zásuvný modul Eclipse a jazyk SQL.

Zajímavé vlastnosti produktu:

- integrované komponenty, které tvoří kompletní infrastrukturu, ne jen oddělené části
- zásuvný modul Eclipse pro definování byznys logiky pomocí SQL místo speciálních jazyků, tj. dovoluje využít znalostní potenciál, který v organizaci již je
- událostmi řízená architektura (Event-Driven-Architecture - EDA) zabezpečuje možnost integrace vytvořených procesních událostí i v ostatních nástrojích
- nástroj CentraSite pro Event Type Governance - zabezpečuje archivaci, kategorizaci a řízení definic událostí
- robustní analytická komponenta (Event Store) pro historickou analýzu (vyhodnocení trendů, statistické funkce, what-if analýza a mnoho dalšího) a archivaci dat
- reakce na důležité události automatickou úpravou nebo spuštěním procesů ve webMethods Business Process Management Suite (BPMS)
- silné integrační nástroje pro získání událostí z ostatních produkčních systémů v organizaci

Cena (bez DPH): statistice Kč

Webový publikační systém Kentico CMS for ASP.Net v 6

Kategorie: **Systémy pro správu obsahu**
Kentico Software
www.kentico.com

Přihlašovatel: **Kentico Software**
www.kentico.com
 výrobce a dodavatel

Použití produktu: Kentico CMS for ASP.Net je kompletní publikační systém sloužící pro tvorbu webových stránek, internetových obchodů a komunitních portálů a intranetů. Na systému Kentico běží více než 7 000 webových stránek v 84 zemích světa. Uživatelské rozhraní je přeloženo do osmi jazyků včetně češtiny. Verze 6 také zavádí další produktovou řadu - Kentico Enterprise Marketing Solution (EMS), integrované Customer Experience Management (CEM) řešení zaměřené na střední a větší (enterprise) klienty.

Popis produktu: Kentico CMS pro technologii ASP.Net je plnohodnotný systém správy obsahu (CMS) pro tvorbu webů, on-line obchodů, sítí intranet či sociálních sítí (Web 2.0). Je snadno použitelný pro autory obsahu a vývojářům webů poskytuje vysokou flexibilitu. Obsahuje moduly pro workflow, oprávnění, vícejazyčnou podporu, fulltextové vyhledávání, on-line formuláře, fóra, elektronické obchodování, blogy, ankety, wiki, analýzu návštěvnosti, integraci map, kalendář událostí a další moduly. K novinkám ve verzi 6 patří kompletní podpora Windows Azure, snazší integrace s CRM, ERP a dalšími systémy, e-mail tracking pro sledování e-mailů, health monitoring, SMTP load balancing a externí plánovač.

Zajímavé vlastnosti produktu:

- kompletní a flexibilní řešení s mnoha vestavěnými moduly pro webové stránky, e-shopy, intranety a on-line komunity
- řada on-line marketing nástrojů (A/B testy, webová analytika, e-mail marketing a další)
- široká síť 1 200 implementačních partnerů v 84 zemích světa
- garance opravy programové chyby do sedmi pracovních dnů
- vícejazyčná podpora včetně asijských a arabských jazyků
- podpora správy více webových prezentací s jednou instalací produktu, tj. z jednoho místa
- plná kontrola nad generovaným HTML kódem
- otevřené a zdokumentované programové rozhraní (API)
- k dispozici se zdrojovým kódem

Záruka: garance opravy programové chyby do sedmi pracovních dnů

Cena (bez DPH): bezplatná Free Edition, 1 999 dolarů za Base License, 4 499 dolarů za Ultimate License

Použití produktu: Kerio Workspace zjednodušuje spolupráci mezi lidmi v týmu. Umožňuje editovat dokumenty v programech, na které jsou uživatelé zvyklí, a zároveň je sdílet s kolegy. Funkce vyhledávání pomáhá najít informace v souborech, na stránkách a v komentářích. Dokumenty a všechny potřebné informace jsou k dispozici kdykoliv a kdekoliv. Stačí otevřít prohlížeč na libovolném počítači nebo mobilním zařízení.

Popis produktu: Kerio Workspace je serverový softwarový produkt pro firmy a týmy, které chtějí zefektivnit vzájemnou spolupráci. Pro práci s Kerio Workspace stačí běžný webový prohlížeč. Rozhraní je navrženo tak, aby bylo jednoduché a intuitivní a umožnilo vytvářet a organizovat stránky pro sdílení dokumentů, textů, obrázků, videí atd. Kerio Workspace zvyšuje produktivitu tým, že tvoří jedno centrální místo pro ukládání a sdílení společných materiálů a diskuzní fórum pro členy týmu. Bezpečný vzdálený přístup k pracovním souborům je možný téměř odkudkoliv a z libovolného zařízení.

Zajímavé vlastnosti produktu:

- organizace souborů
- jednoduché sdílení obsahu, editace dokumentů a sledování změn
- výrazné zvýšení produktivity
- snížení zátěže sítě
- duplikování stránek
- přetahování souborů (Drag and Drop) do stránky
- sdílení se skupinami
- VMware virtual appliance a mobilní rozhraní pro smartphony
- migrace uživatelů z lokální databáze do adresářové služby

Cena (bez DPH): 3 000 Kč (pětiuživatelská základní serverová licence)

Řešení pro sdílení obsahu a informací
Kerio Workspace 1.1

Kategorie: **Systémy pro správu obsahu**
Kerio Technologies
www.kerio.cz

Příhlašovatel: **Kerio Technologies**
www.kerio.cz
výrobce

Použití produktu: Brother MFC-J6910DW je barevné inkoustové multifunkční zařízení s A3 tiskem, skenováním, kopírováním a faxováním; s automatickým duplexem, DADF (Duplex Automatic Document Feeder) a podporou Wi-Fi. Využití najde zejména tam, kde je potřeba skenovat A3 dokumenty a tisknout v menších objemech grafické prezentace či komplexní výkresy, jako například ve stavebnictví a strojírenství. Zařízení dobře využijí i projektanti všech oborů, pro něž je důležitý A3 skener a A3 tisk, výtvarníci či školy.

Popis produktu: Multifunkční zařízení má dotykový displej s úhlopříčkou 8,3 cm a komunikuje v češtině. Rychlost tisku je 35 str./minutu monochromaticky a 27 str./minutu barevně, maximální rozlišení je pak u formátu A3 6 000 x 1 200 dpi. Standardní kapacita RAM je 192 MB a zařízení disponuje rozhraními USB 2.0, Ethernet, Wi-Fi, Flash karty + disky, PictBridge. Kapacita zásobníku papíru činí 2x 250 listů, u podavače předlohy je to: DADF 35 listů. Přenosová rychlost faxu činí 33,6 kbps a fax může pracovat v režimech standard (manuální), auto (jen fax), F/T (fax/externí telefon) a TAD (externí záznamník). Náklady na

tisk podle ISO/IEC 19752 jsou 22 haléřů na černobílou stránku A4 a 83 haléřů na barevnou, při kombinovaném tisku (barva + černobílý) je to pak 1 Kč bez DPH.

Zajímavé vlastnosti produktu:

- A3 barevné multifunkční zařízení za cenu 8 802 Kč bez DPH s nízkými náklady na tisk
- plný duplex – duální skener
- automatický podavač dokumentů DADF na 35 listů
- zásobník papíru až na 500 listů (2x 250)
- automatický oboustranný tisk až do formátu A3
- velikost tiskové kapky 1,5 pl
- skenování do: e-mailu/OCR/grafiky/souboru/USB flash disku/paměťových karet/síťové složky, FTP a e-mail serveru
- podpora Wi-Fi

Záruka: 2 + 1 rok po registraci na www.brother.cz

Cena (bez DPH): 8 802 Kč

Profesionální A3 barevné inkoustové multifunkční zařízení

Brother MFC-J6910DW

Kategorie: **Tisková řešení**
Brother
www.brother.com

Příhlašovatel: **Brother International CZ**
www.brother.cz
výrobce

Řízení tiskových služeb MyQ Eleven – Servisní modul

Kategorie: Tisková řešení
Janus
www.myq.cz

Přihlašovatel: Janus
www.myq.cz
výrobce, poskytovatel, distributor

Použití produktu: Nová verze MyQ Eleven obohacená o plně integrovaný Servisní modul si klade za cíl ušetřit čas a peníze zejména oddělení IT a vnitřní správě. Systém dokáže snížit zásoby spotřebního materiálu na minimum a uvolnit tak značnou část peněžních prostředků. Automatizovaná komunikace s příslušnými dodavateli pak eliminuje lidské chyby a nároky na provoz. Systém zůstává i nadále univerzální, takže v případě prostředí více dodavatelů dokáže objednat toner či údržbu pro konkrétní typ zařízení u správného partnera.

Popis produktu: Servisní modul udržuje v řádném chodu zařízení různých značek. Pokud se v tiskárně zasekne papír nebo dojde spotřební materiál, ihned vhodným způsobem informuje odpovědnou osobu. Pro komunikaci s dodavateli pak slouží objednávkou materiálu či servisu. Ty se vytvářejí automaticky na základě neustálé kontroly skladových zásob, tiskových objemů, pokrytí, stavu zařízení a jejich provozních náplní. Objednávku lze vystavit také ručně, čímž je zaručen jednotný systém a kontrola plnění včetně dodržení smluvních podmínek. Navíc lze pravidelně odesílat v dohodnuté struktuře přesné podklady k vyúčtování služeb.

Zajímavé vlastnosti produktu:

- servisní modul a tiskový server v rámci jednoho produktu
- správa smluv různých dodavatelů vč. hodnocení SLA
- evidence skladových zásob a plnění objednávek
- instalace serveru do 10 minut, komfortní webové rozhraní
- měsíčně se platí pouze za skutečně spravované tiskárny
- k datům má přístup jen zákazník a příslušný dodavatel
- podpora více než 900 modelů od 23 výrobců
- pro koncové zákazníky i dodavatele tiskových služeb
- jádro serveru napsáno v C++.

Záruka: po celou dobu pronájmu

Cena (bez DPH): od 20 Kč měsíčně za jedno spravované zařízení

Bezpečnostní software – Internet Security Eset Smart Security 5

Kategorie: IT produkt Home
Eset
www.eset.cz

Přihlašovatel: Eset
www.eset.cz
výrobce a distributor

Použití produktu: Eset Smart Security 5 chrání počítač nebo notebook pomocí inteligentní ochrany kombinující osvědčený antivirus, antispyware, firewall, antispam a rodičovskou kontrolu. Novinkou je také unilicence umožňující využít zakoupenou licenci na různých platformách.

Popis produktu: Nová generace internetové ochrany přináší širokou škálu vylepšení, bezpečnostních funkcí a zdokonalenou technologii skenování, které mají uživatele ochránit v on-line světě. Mezi ně patří Eset Live Grid umožňující kontrolovat data v cloudu, vytvoření pravidel pro výměnná média podle konkrétního typu či HIPS, systém pro přizpůsobení chování celého systému. Obsahuje moduly antivirus, anti-spyware, firewall, antispam a rodičovskou kontrolu, které společně zajišťují maximální ochranu pro počítače, notebooky a mobilní zařízení.

Zajímavé vlastnosti produktu:

- nízká zátěž a rychlý start systému
- kontrola souborů s využitím cloudu
- kontrola a blokování výměnitelných médií
- rodičovská kontrola
- HIPS, vylepšený antispam a firewall, SysInspector, SysRescue
- jedna licence napříč různými platformami (unilicence)

Cena (bez DPH): 1 249 Kč

Použití produktu: Designová multifunkční tiskárna HP Envy 110 e-All-in-One se může stát zajímavým doplňkem obývacích pokojů, ale také moderním šperkem v pracovních kancelářích manažerů. Design je podtržen kombinací hliníku a skla. Mezi její přednosti se řadí neobvyklý design, tichý oboustranný tisk, multifunkčnost a díky technologii HP ePrint i vlastní e-mailová adresa. S tiskárnou HP Envy110 tak můžete být kdykoli v kontaktu, z jakéhokoli místa připojeného k internetu jí e-mailem kdykoliv můžete poslat dokument, fotografii, odkaz na webovou stránku apod. a tiskárna ho vytiskne.

Popis produktu: HP Envy 110 je stylová a elegantní inkoustová multifunkční tiskárna, která může kromě tisku také kopírovat, skenovat v rozlišení až 1 200 × 1 200, elektronicky faxovat a přijímat dokumenty prostřednictvím e-mailu. Podporuje USB připojení, paměťové karty i Wi-Fi konektivitu. Další vlastností je jednoduše instalace a snadné připojení k internetu. Její ovládání je přehledné díky 8,9cm dotykovému displeji. Zařízení společnosti Apple mohou s touto tiskárnou okamžitě komunikovat, aniž je třeba instalovat dodatečný software. Zařízení také podporuje tisk z aplikací Googlu.

Zajímavé vlastnosti produktu:

- výjimečný design a tichý provoz
- úspora až 50 % díky automatickému oboustrannému tisku a kopírování
- technologie HP ePrint včetně řady aplikací a AirPrint pro okamžitý tisk ze zařízení Apple
- bezdrátové připojení Wi-Fi 802.11b/g/n
- intuitivní ovládání formou dotykového displeje, lze tisknout samostatně bez nutnosti používat počítač
- multifunkčnost - tisk, skenování, kopírování, připojení i k internetu, elektronické faxování
- úspora energie (certifikace Energy Star)

Záruka: 2 roky

Cena (bez DPH): 4 999 Kč

Designové multifunkční zařízení HP Envy 110 e-All-in-One

Kategorie: **IT produkt Home**
Hewlett-Packard
www.hp.cz

Přihlašovatel: **Hewlett-Packard**
www.hp.cz
 výrobce

Použití produktu: Laserová černobílá multifunkční tiskárna pro jednotlivce, domácnosti, malé a středně velké pracovní skupiny s kalkulovanou měsíční zátěží pět tisíc stran A4, navržena speciálně s ohledem na využití jako personální zařízení nebo v kancelářích s omezeným prostorem. Díky dodávanému softwaru lze využít i jako faxové rozhraní pro počítač.

Popis produktu: Tiskárna nabízí rychlost tisku až 18 stran za minutu s rozlišením 600 dpi (600 × 600 dpi). Kapacita zásobníku je 150 listů formátu A4. První stránku vytiskne za 12 sekund. Skenér umožňující práci v barevném nebo černobílém režimu pracuje s optickým rozlišením 600 × 1 200 dpi (19 200 × 19 200 dpi interpolované). Faxové rozhraní pro odesílání dokumentů je doplněno hlasitým telefonem a funkcí PC fax pro odesílání a přijímání faxů přímo z počítače. Se zařízením je dodávána aplikace Easy Print Utility umožňující slučování, tisk a úpravu souborů vytvořených v různých programech.

Zajímavé vlastnosti produktu:

- přístup ke všem částem z čelní strany
- kompaktní design
- plnohodnotný fax
- vysoká kvalita tisku

Záruka: 2 roky

Cena (bez DPH): 3 662,50 Kč

Laserová černobílá multifunkční tiskárna Panasonic KX-MB1520EXW

Kategorie: **IT produkt Home**
Panasonic Marketing Europe
www.panasonic.cz

Přihlašovatel: **Panasonic Marketing Europe**
www.panasonic.cz
 výrobce