

BUSINESS SOLUTIONS

ENJOY SAFER TECHNOLOGY™

Egal ob Sie gerade erst ins Business einsteigen oder Ihr Unternehmen schon etabliert ist – beim Thema IT-Sicherheit sollten bestimmte Anforderungen im täglichen Einsatz erfüllt werden. Wir von ESET wissen, dass eine Schutzlösung in Businessumgebungen weder zeitaufwendig noch kompliziert sein darf. Aus diesem Grund haben wir ESET Business Solutions entwickelt, die sich für jede Unternehmensgröße eignen und über 25 Jahre Erfahrung in der Entwicklung wegweisender Antivirenprodukte nutzt.

Drei gute Gründe, sich für ESET Business Solutions zu entscheiden

1. Perfekt gelöst

Sicherheit nach Ihren geschäftlichen Bedürfnissen: Mit ESET-Business-Lösungen können Sie Ihren Endpoint-Schutz kombinieren – gleich welches Betriebssystem (Windows, Mac, Linux oder Android) und welche Geräte (Computer, Smartphones, Tablets oder Server).

2. Extrem leicht gemacht

Rechnen Sie mit maximaler Performance: Der geringe Ressourcenverbrauch sorgt für optimale Leistungsfähigkeit, selbst bei älteren Systemen. Unnötige Kosten für teure Hardware-Upgrades entfallen. Die kleinen Update-Pakete reduzieren zudem die Netzwerkauslastung und sind jederzeit vom lokalen Mirror-Server abrufbar.

3. Alles in einer Hand

Verwaltung ohne hohen IT-Aufwand: Von einer einzigen Web-Konsole aus können Sie ESET-Schutzlösungen problemlos installieren, konfigurieren und verwalten – der ESET Remote Administrator macht's möglich. Zudem behalten Sie mit dem ESET License Administrator all Ihre Lizenzen im Blick und können sie zentral und in Echtzeit bündeln, übertragen und verwalten.

Finden Sie die Lösung, die zu Ihnen passt

	 ENDPOINT ANTIVIRUS	 MOBILE SECURITY	 VIRTUALIZATION SECURITY	 FILE SECURITY	 ENDPOINT SECURITY	 MAIL SECURITY	 GATEWAY SECURITY	 SECURE AUTHENTICATION	 ENDPOINT ENCRYPTION (FORMERLY DESLOCK)
Lösung ab 5 Endgeräte									
ESET ENDPOINT PROTECTION STANDARD	█	█	█	█	█	█	█	█	█
ESET ENDPOINT PROTECTION ADVANCED	█	█	█	█	█	█	█	█	█
ESET SECURE BUSINESS	█	█	█	█	█	█	█	█	█
ESET SECURE ENTERPRISE	█	█	█	█	█	█	█	█	█
Lösung bis 25 Endgeräte									
ESET HOME OFFICE SECURITY PACK	█	█	█	█	█	█	█	█	█
ESET SMALL BUSINESS SECURITY PACK	█	█	█	█	█	█	█	█	█

ENDPOINT PROTECTION STANDARD

ESET Endpoint Protection Standard schützt Ihre Workstations, Fileserver, Smartphones und Tablets zuverlässig selbst vor neuartigen Bedrohungen. Von einer einzigen Konsole aus können Sie die Sicherheit Ihres Systems problemlos verwalten und haben stets den vollen Überblick.

ENDPOINT PROTECTION ADVANCED

Mit zusätzlichen Features wie der leistungsstarken Web-Kontrolle, Firewall und Antispam-Engine bietet ESET Endpoint Protection Advanced einen umfassenden Schutz für Firmennetzwerke und die mobile Flotte Ihres Unternehmens.

SECURE BUSINESS

Schließt alle Einfallstore für Schädlinge und eliminiert Bedrohungen schon am Server. Ob auf Computern, mobilen Geräten oder Fileservern – mit ESET Secure Business bleiben Ihre Unternehmensdaten bestens geschützt.

SECURE ENTERPRISE

Wählen Sie diese Option, wenn Sie Ihre HTTP- und FTP-Kommunikation mit einem eigenen Internet Gateway Server schützen. ESET Secure Enterprise vereint alle wichtigen Produkte und Tools, um Ihre Endpoints und Server optimal zu schützen, unabhängig vom Betriebssystem.

HOME OFFICE SECURITY

Schnelles und sicheres Arbeiten dank bewährtem Schutz. Dieses Paket für Unternehmen mit bis zu 25 Endpoints enthält Sicherheitslösungen für Workstations, Smartphones und Tablets sowie Fileserver.

SMALL BUSINESS SECURITY

Großer Schutz für kleine Unternehmensnetzwerke. Das ESET Small Business Security Pack bietet erstklassigen Schutz für alle Endpoints, Mailserver und Fileserver in Unternehmen mit bis zu 25 Plätzen.

Endpoint Antivirus

[ESET Endpoint Antivirus für Windows](#) | [ESET Endpoint Antivirus für macOS](#) | [ESET NOD32 Antivirus Business Edition für Linux Desktop](#)

Antivirus und Antispyware	Eliminiert alle Arten an Bedrohungen wie Viren, Rootkits, Würmer und Spyware.
Anti-Phishing	Schützt Nutzer vor gefälschten oder manipulierten Webseiten, die auf persönliche Daten zugreifen wollen.
Optimiert für virtuelle Umgebungen	Wiederholte Scans mehrfach vorhandener Dateien auf unterschiedlichen virtuellen Maschinen werden vermieden.
Exploit Blocker	Wehrt Angriffe auf Webbrowser, PDF-Reader und andere Anwendungen ab.
Erweiterte Speicherprüfung	Entdeckt verschlüsselte oder getarnte Malware, die einer Erkennung durch klassische Methoden entgeht.
Host-Based Intrusion Prevention System (HIPS)	Erlaubt Ihnen das Erstellen von Regeln für Prozesse, Anwendungen und Dateien.
Medienkontrolle	Blockiert unautorisierte Medien wie CDs/DVDs und USB-Sticks.
RIP & Replace	Während der Installation des ESET-Produkts können Rückstände zuvor genutzter Sicherheitslösungen gründlich entfernt werden.
Geringe Systembelastung	ESET-Endpoint-Produkte bieten bewährten Schutz und schonen dabei Systemressourcen.

Endpoint Security

[ESET Endpoint Security für Windows](#) | [ESET Endpoint Security für macOS](#)

Zusätzliche Funktionen gegenüber den Endpoint Antivirus Produkten

Schwachstellenprüfung	Wehrt Angriffe auf bekannte Schwachstellen in weit verbreiteten Netzwerkprotokollen (SMB, RPC, RDP) ab.
Botnet-Erkennung	Schützt Sie vor Botnet-Malware und verhindert, dass Ihre Endpoints für Spam- sowie Netzwerkangriffe missbraucht werden.
Web-Kontrolle	Beschränkt den Zugriff auf Webseiten nach Kategorien wie Gaming, soziale Netzwerke usw.
Zwei-Wege-Firewall	Schützt Ihr Unternehmensnetzwerk vor unautorisierten Zugriffen und Datendiebstahl.
Client Antispam	Filtert effektiv Spam und scannt alle eingehenden E-Mails auf Malware.

Mail Security

[ESET Mail Security für Microsoft Exchange Server](#) | [ESET Mail Security für IBM Domino](#) | [ESET Mail Security für Linux/FreeBSD](#) | [ESET Security für Kerio](#)

Antivirus und Antispyware	Eliminiert alle Arten an Bedrohungen wie Viren, Rootkits, Würmer und Spyware. Filtert E-Mail-Bedrohungen, einschließlich Spyware, bereits auf Gateway-Ebene.
Antispam	Stoppt Spam- und Phishing-Nachrichten mit einer hohen Erkennungsrate und wenigen Fehleinstufungen.
Logs und Statistiken	Spam-Logs informieren über Absender, Empfänger, Spam-Score, Greylisting, Klassifizierung und die durchgeführte Aktion.
Reibungsloser Systembetrieb	Schließt automatisch kritische Serverdateien vom Scan aus, einschließlich Microsoft Exchange Ordner.

File Security

ESET File Security für Microsoft Windows Server | ESET File Security für Microsoft Windows Server Core | ESET File Security für Linux/FreeBSD

Antivirus und Antispyware	Eliminiert alle Arten an Bedrohungen wie Viren, Rootkits, Würmer und Spyware.
Exploit Blocker	Wehrt Angriffe auf Webbrowser, PDF-Reader und andere Anwendungen ab.
Erweiterte Speicherprüfung	Entdeckt verschlüsselte oder getarnte Malware, die einer Erkennung durch klassische Methoden entgeht.
Optimiert für virtuelle Umgebungen	Wiederholte Scans mehrfach vorhandener Dateien werden vermieden - auch wenn diese sich auf verschiedenen Virtuellen Maschinen befinden.
Nativer Clustering-Support	Mehrere installierte Instanzen der File Security lassen sich in einem Cluster gemeinsam verwalten.
Storage Scan	Ermöglicht eine On-Demand-Prüfung von Network Attached Storage (NAS).
Unterstützung für WMI (Windows Management Instrumentation)	Überwacht per WMI Frameworks die Hauptfunktionen der ESET File Security. Sie lässt sich so problemlos in Managementsysteme anderer Anbieter und SIEM-Software integrieren.
Modulare Installation	Legen Sie die zu installierenden Komponenten ganz nach Ihrem Bedarf fest.
Geringe Systembelastung	Dank der geringen Systembelastung bleiben Ihnen mehr Ressourcen für eigentliche Aufgaben.

Mobile Security

ESET Endpoint Security für Android | ESET Mobile Device Management für Apple iOS

Echtzeit-Schutz	Anwendungen und Dateien werden mit der proaktiven Erkennungstechnologie ESET NOD32® in Echtzeit geschützt.
Anti-Phishing	Schützt Nutzer vor gefälschten oder manipulierten Webseiten, die auf persönliche Daten zugreifen wollen.
Anwendungskontrolle	Bietet Administratoren die Möglichkeit, installierte Anwendungen zu beobachten, Zugriffe zu blockieren und Nutzer aufzufordern, einzelne Anwendungen zu deinstallieren.
Anti-Theft	Schützt mithilfe von Remote-Befehlen selbst verloren gegangene oder gestohlene Mobilgeräte.
Gerätesicherheit	Bietet Admins die Möglichkeit, grundlegende Sicherheitspolicies für die gesamte mobile Flotte festzulegen.
SMS- und Anruffilter	Schützt Nutzer vor unerwünschten Anrufen und Nachrichten.
iOS Mobile Device Management	Stärkt die Sicherheit dank zentraler Verwaltung von Anti-Theft, Kennwörtern, iCloud, Privatsphäre- und Geräte-Einstellungen sowie Beschränkungen.
Zentrale Verwaltung	Über eine einzige Web-Konsole behalten Admins den Überblick über die gesamte Netzwerksicherheit.

Virtualization Security

ESET Virtualization Security für VMware vShield/NSX | ESET Shared Local Cache

ESET Virtualization Security für VMware vShield/NSX	Die agentenlose Lösung bietet optimalen Schutz für alle VMs und schont zugleich Systemressourcen. Mit dem ESET Remote Administrator – der auch als virtuelle Appliance verfügbar ist – kann die ESET Virtualization Security Appliance auf mehreren Hosts gleichzeitig ausgerollt werden.
ESET Shared Local Cache	Bietet in Kombination mit einer agentenbasierten ESET-Lösung umfangreichen Schutz. Befindet sich in jedem Hypervisor ein Shared Local Cache, wird die Scangeschwindigkeit um ein Vielfaches beschleunigt.

Gateway Security

ESET Gateway Security für Linux/FreeBSD | ESET Security für Kerio

Antivirus und Antispyware	Eliminiert alle Arten an Bedrohungen wie Viren, Rootkits, Würmer und Spyware.
Antispam	Stoppt Spam- und Phishing-Nachrichten mit einer hohen Abfangrate.
Plattformübergreifender Schutz	Erkennt und beseitigt zuverlässig Windows-, Mac- und Linux-Bedrohungen.
Zentrale Verwaltung	Über eine Web-Konsole können Sie alle ESET-Sicherheitslösungen im Unternehmen ferngesteuert ausrollen, verwalten und aktualisieren.
Logs und Statistiken	Spam-Logs informieren über Absender, Empfänger, Spam-Score, Klassifizierung und die durchgeführte Aktion.
Reibungsloser Systembetrieb	3 in 1 Schutz: Kommunikationsprotokolle, E-Mails und das Dateisystem vom Server

ESET Remote Administrator

Remote Administration	Verwalten Sie Server, Endpoints, Smartphones und virtuelle Maschinen von einer einzigen Konsole aus.
ESET Remote Administrator Server	Übernimmt die Kommunikation mit den Agents und überträgt die Anwendungsdaten in die Datenbank.
Unabhängiger Agent	Alle Tasks, Policies und Events können von einem unabhängigen Agent auf dem Endpoint ausgeführt werden, auch ohne Verbindung des Clients zum Server.
Web-Konsole	Erlaubt Ihnen, die Sicherheitslösungen in Ihren Netzwerken zentral zu verwalten - egal wo Sie sich befinden.
ESET Remote Administrator Proxy	Bündelt alle relevanten Sicherheitsinformationen der Endpoints und organisiert die Kommunikation mit dem zentralen Verwaltungsserver, sodass unnötiger Traffic vermieden wird.
Erkennung nicht-verwalteter Geräte	Erkennt alle ungeschützten und nicht registrierten Systeme im Netzwerk.
Unterstützung mehrerer Plattformen	Der ESET Remote Administrator kann unter Windows oder Linux installiert werden und steht als Virtuelle Appliance bereit.
Ausrollen von Endpoints	Alle Produkt-Installer sind auf den ESET-Servern verfügbar und ein lokaler Web-Proxy verhindert mittels Caching, dass Ihr Unternehmensnetzwerk durch wiederholte Downloads unnötig beansprucht wird.
Rollenbasierte Verwaltung	Erstellen Sie mehrere Nutzerkonten mit individuellen Rechten.
Gesicherte Kommunikation	Gewährleistet durch Transport Layer Security (TLS 1.0) eine sichere Kommunikation des ESET Remote Administrators mit seinen Komponenten und den verwalteten Sicherheitslösungen auf den Endpoints.
Integrierter SysInspector	Über die Web-Konsole kann der Admin alle vom SysInspector erstellten Snapshots für jeden Endpoint einsehen und Sicherheitsvorfälle sowie Systemveränderungen chronologisch zurückverfolgen.

ESET Secure Authentication

ist eine mobilbasierte Zwei-Faktor-Authentifizierungslösung, die Zugriffe auf Ihre Unternehmensnetzwerke und -daten zuverlässig absichert.

Zwei-Faktor-Authentifizierung	Vorteile für Unternehmen
Zuverlässiger Zugriffsschutz auf Daten und Netzwerke, z.B. Desktop-Logins, Cloud-Dienste (ADFS 3.0) und externe Zugänge	Verhindert das Risiko unberechtigter Zugriffe und schützt vor schwachen Passwort-Praktiken
Zusätzliche Authentifizierung per Push-Benachrichtigung oder Einmal-Passwort über mobile Client-App, SMS oder bestehende Hardware-Token	Einfache Migration und Handhabung – in 10 Minuten einsatzbereit
Native Unterstützung für alle marktüblichen mobilen Betriebssysteme (ua. iOS, Android, Windows Phone)	Unterstützt bestehende Hardware-Token zur Einhaltung der Compliance-Richtlinien
Reine Software-Lösung – keine zusätzlichen Geräte oder Hardware-Token nötig	Sichert Zugriffe auch bei Ihren Cloud-Anwendungen wie Office 365 oder Google Apps
	Erleichtert Ihnen die Erfüllung hoher IT-Compliance-Anforderungen wie ISO 27001 oder HIPAA
	Bietet API und SDK für eine problemlose Integration in proprietäre Software und Business-Tools
	Nach Installation funktioniert die App auch ohne Internetverbindung
	Unterstützt die meisten VPN Appliances

DESlock Encryption by ESET

ist eine leistungsfähige Verschlüsselungslösung für Unternehmen jeder Größenordnung. Das bequeme Handling und die einfache Installation erleichtern die Administration und die Durchsetzung von Compliance-Anforderungen.

Verschlüsselung	Vorteile für Unternehmen
Sichere Verschlüsselung von Festplatten, Wechselmedien, Dateien und E-Mails	Zertifizierte Verschlüsselungslösung ermöglicht Ihnen, die Anforderungen der EU Datenschutzgrundverordnung (DSGVO) sicher zu erfüllen
FIPS 140-2-validierte 256-Bit-AES-Verschlüsselung für absolute Sicherheit	Einhaltung von Datensicherheitspflichten ohne Beeinträchtigung der Produktivität
Patentierete und unkomplizierte Schlüssel-Logik	Große und kleine Unternehmen profitieren von niedrigen Kosten und kurzen Bereitstellungszyklen
Zentraler Managementserver für eine vollständige Remote-Verwaltung von Endpoints, Schlüsseln und Policies	Einfache Verwaltung von Benutzern und Workstations mit dem DESlock+ Enterprise Server über eine normale Internetverbindung
Unterstützung für Microsoft® Windows® 10, 8, 8.1 einschließlich UEFI und GPT	Keine eigenen Zertifikate, offenen Ports oder eingehenden Verbindungen für das Remote Management notwendig

Copyright © 1992 – 2017 ESET, spol. s r. o., ESET, das ESET-Logo, ESET Android-Abbildung, NOD32, ESET Smart Security, SysInspector, ThreatSense, ThreatSense. Net, LiveGrid, das LiveGrid Logo und/oder andere aufgeführte Produkte von ESET, spol. s r. o., sind eingetragene Warenzeichen von ESET, spol. s r. o. Windows® ist ein eingetragenes Warenzeichen der Microsoft Group of Companies. Andere hier erwähnte Firmennamen oder Produkte können eingetragene Warenzeichen ihrer Eigentümer sein. Hergestellt nach den Qualitätsstandards von ISO 9001:2008.

www.eset.de
www.eset.at
www.eset.ch

Artikelnummer: M_Print2017_06
Stand: Oktober 2017