


BUSINESS SOLUTIONS

PARA EMPRESAS CON MÁS DE 25 PUESTOS

ENJOY SAFER TECHNOLOGY™


Más allá de que su empresa recién se esté creando o ya esté bien establecida, hay ciertas cosas que debería esperar del software de seguridad que usa a diario. En ESET, pensamos que la ejecución de un software de seguridad en el entorno corporativo debería ser fácil y sencilla. Por esa razón, creamos ESET Business Solutions, el complemento perfecto para su empresa con más de 25 puestos, que emplea más de 25 años de experiencia como pioneros de la industria antimalware.

3 grandes razones para elegir ESET Business Solutions

1. Simple y directo

ESET Business Solutions le brinda la posibilidad de combinar la protección para endpoints según sus necesidades reales y realizar el despliegue en un amplio rango de plataformas (Windows, Mac, Linux y Android) y dispositivos: equipos, smartphones, tabletas y servidores.


2. Liviano para el sistema

Nuestras soluciones se diseñaron para tener el mínimo impacto en el sistema, lo que también las hace adecuadas para el hardware más antiguo y ahorra gastos de TI en actualizaciones de hardware. Además, las actualizaciones del programa son pequeñas y se pueden descargar desde un servidor mirror central.

3. Fácil de administrar

Despliegue, configure y administre el software de seguridad fácilmente desde una única consola. Al utilizar ESET Remote Administrator, nuestra consola basada en la Web, una sola persona puede supervisar la seguridad informática de toda la empresa. Lo que es más, con el administrador de licencias ESET License Administrator, al cual también se accede desde una consola basada en la Web, podrá visualizar y gestionar todas las licencias de manera rentable en tiempo real y desde un solo lugar.

Descubra la solución ideal para usted


ENDPOINT PROTECTION STANDARD


Mantenga la red desinfectada y proteja las endpoints (equipos, smartphones, tabletas y servidores de archivos) ante amenazas emergentes. ESET Endpoint Protection Standard suministra protección esencial de la red corporativa y se puede administrar fácilmente desde una única consola.


ENDPOINT PROTECTION ADVANCED


Además de las características de ESET Endpoint Protection Standard, la versión Advanced incluye un poderoso Control Web, un Firewall y un Filtro Antispam, que suministran capas adicionales de protección para su red corporativa y para sus grupos de trabajadores móviles.


SECURE BUSINESS


Al eliminar en el nivel del servidor las amenazas provenientes del correo electrónico, ESET Secure Business hace que los datos de la empresa cuenten con un nivel adicional de seguridad, que complementa la protección de computadoras, dispositivos móviles y servidores de archivos.


SECURE ENTERPRISE


Elija esta opción si tiene su propio servidor de puerta de enlace de Internet para proteger las comunicaciones HTTP y FTP. En forma adicional, ESET Secure Enterprise le suministra todos los productos y las herramientas para que tenga el máximo nivel de protección en las endpoints y los servidores a través de distintas plataformas.

Endpoint Antivirus

ESET Endpoint Antivirus para Windows

ESET Endpoint Antivirus para OS X

ESET NOD32 Antivirus Business Edition para Linux Desktop

Mobile Security

ESET Endpoint Security para Android

Antivirus y Antispyware	Elimina todos los tipos de amenazas y spyware.
Anti-Phishing	Protege a los usuarios finales de los sitios Web falsos que intentan extraer información confidencial.
Soporte para la virtualización	Almacena los metadatos de los archivos ya explorados en el entorno virtual para potenciar la velocidad de exploración.
Bloqueo de exploits	Refuerza la seguridad de las aplicaciones como los navegadores Web, lectores de PDF y más.
Exploración Avanzada de Memoria	Monitorea la conducta de los procesos maliciosos y los explora cuando se muestran en memoria.
Prevención de intrusiones basada en el host	Permite definir reglas para los procesos, las aplicaciones y los archivos.
Control de Dispositivos	Bloquea el acceso al sistema de los dispositivos no autorizados (unidades de CD, DVD y USB).
RIP & Replace	Durante la instalación de las soluciones ESET, esta funcionalidad detecta si hay otros programas de seguridad y los desinstala.
Bajo impacto en el sistema	Deja más recursos del sistema disponibles para los programas que utiliza a diario.
Protección en tiempo real	Protege todas las aplicaciones y los archivos en tiempo real con la tecnología proactiva ESET NOD32®.
Exploración durante la carga de la batería	Permite realizar la exploración completa fuera de las horas de mayor actividad, cuando el dispositivo se está cargando.
Anti-Phishing	Protege a los usuarios de los sitios Web falsos que intentan extraer contraseñas, información bancaria y otros datos confidenciales.
Control de Aplicaciones	Les ofrece a los administradores la opción de monitorear las aplicaciones instaladas, bloquear el acceso o bloquear aplicaciones predefinidas.
Anti-Theft	Protege los teléfonos móviles con el Bloqueo Remoto, la Localización Remota, el Borrado Remoto y más.
Seguridad del dispositivo	Le proporciona a los administradores opciones para ejecutar políticas de seguridad básicas en toda la flota de dispositivos móviles.
Filtro de SMS y llamadas	Protege a los usuarios de las llamadas y los mensajes de SMS no deseados, con una gran cantidad de opciones de personalización.
Centro de notificaciones	Proporciona acceso a todas las notificaciones que requieren atención y suministra indicaciones para resolver el problema.
Administración remota	Les ofrece a los administradores una visión general de la seguridad global de la red a través de una única consola basada en la Web.

Tenga en cuenta que las funcionalidades varían según el sistema operativo.

File Security

ESET File Security para Microsoft Windows Server

ESET File Security para Microsoft Windows Server Core

ESET File Security para Linux / BSD / Solaris

Antivirus y Antispyware	Elimina todos los tipos de amenazas, incluyendo virus, rootkits, gusanos y spyware.
Bloqueo de exploits	Refuerza la seguridad de las aplicaciones como los navegadores Web, lectores de PDF y más.
Exploración avanzada de memoria	Monitorea la conducta de los procesos maliciosos y los explora cuando se muestran en memoria.
Soporte para la virtualización	Almacena los metadatos de los archivos ya explorados en el entorno virtual para potenciar la velocidad de exploración.
Soporte nativo para entornos de clúster	Interconecte varios nodos de ESET File Security dentro de un clúster y adminístrelos como uno solo.
Exploración de unidades de almacenamiento	Le permite configurar exploraciones bajo demanda de las unidades de almacenamiento conectado a la red (NAS).
Proveedor de Instrumental de Administración de Windows (WMI)	Monitorea las funcionalidades principales de ESET File Security mediante el marco WMI, permitiendo la integración con las herramientas de administración de terceros y el software SIEM.
Instalación basada en componentes	Elija los componentes que desea instalar para una mejor optimización.
Bajo impacto en el sistema	Deja más recursos del sistema disponibles para los programas que utiliza a diario.

Tenga en cuenta que las funcionalidades varían según el sistema operativo.

Endpoint Security

ESET Endpoint Security para Windows

ESET Endpoint Security para OS X

Antivirus y Antispyware	Elimina todos los tipos de amenazas, incluyendo virus, rootkits, gusanos y spyware.
Anti-Phishing	Protege a los usuarios de los sitios Web falsos que intentan extraer contraseñas y otros datos confidenciales.
Soporte para la virtualización	Almacena los metadatos de los archivos ya explorados en el entorno virtual para potenciar la velocidad de exploración.
Bloqueo de Exploits	Refuerza la seguridad de las aplicaciones como los navegadores Web, lectores de PDF y más.
Exploración Avanzada de Memoria	Monitorea la conducta de los procesos maliciosos y los explora cuando se muestran en memoria.
Protección contra Vulnerabilidades	Mejora la detección de las vulnerabilidades y exposiciones en los protocolos más utilizados, como SMB, RPC y RDP.
Protección ante botnets	Protege ante el malware de tipo botnet, previniendo el envío de spam y evitando que se lleven a cabo ataques de red desde la endpoint.
Control Web	Limita el acceso a los sitios Web por categoría, por ej., juegos, redes sociales, compras, entre otros.
Firewall Bidireccional	Impide el acceso no autorizado a su red corporativa y previene la exposición de datos.
Antispam del cliente	Filtra el spam y lo elimina eficazmente, a la vez que explora todos los correos electrónicos entrantes en busca de malware.
Sistema de prevención de intrusiones basado en el host (HIPS)	Permite definir reglas para los procesos, las aplicaciones y los archivos.
RIP & Replace	Durante la instalación de las soluciones ESET, esta funcionalidad detecta si hay otros programas de seguridad y los desinstala.
Bajo impacto en el sistema	Deja más recursos del sistema disponibles para los programas que utiliza a diario.

Tenga en cuenta que las funcionalidades varían según el sistema operativo.

Mail Security

ESET Mail Security para Microsoft Exchange Server

ESET Mail Security para IBM Lotus Domino

ESET Mail Security para Linux/BSD/Solaris

ESET NOD32 Antivirus Business Edition para Kerio Connect

Antivirus y Antispyware

Elimina todos los tipos de amenazas, incluyendo virus, rootkits, gusanos y spyware.

Filtra y elimina las amenazas provenientes del correo electrónico, incluyendo el spyware en el nivel de la puerta de enlace.

Antispam

Detiene los mensajes de spam y de phishing con elevadas tasas de detección.

Registros y estadísticas

El registro de spam muestra el remitente, destinatario, puntaje de spam, motivo de su clasificación y acción efectuada.

Las listas grises muestran el remitente, el destinatario, la acción efectuada y el estado del correo enviado a la lista gris.

Funcionamiento fluido sin problemas

Excluye automáticamente de la exploración los archivos críticos del servidor, incluyendo las carpetas de Microsoft Exchange.

Gateway Security

ESET Gateway Security para Linux/BSD/Solaris

ESET NOD32 Antivirus Business Edition para Kerio Control

Antivirus y Antispyware

Elimina todos los tipos de amenazas, incluyendo virus, rootkits, gusanos y spyware.

Antispam

Detiene los mensajes de spam y de phishing con elevadas tasas de detección.

Protección para plataformas múltiples

Elimina malware dirigido a los sistemas operativos Windows, Mac y Linux.

Administración remota

Le permite desplegar, administrar y actualizar todo el software de seguridad de ESET en la red corporativa.

Registros y estadísticas

Registro de spam: muestra el remitente, destinatario, puntaje de spam, motivo de su clasificación y acción efectuada.

Funcionamiento fluido sin problemas

Protección 3 en 1: los protocolos de comunicación, el correo electrónico y el sistema de archivos del servidor.

Tenga en cuenta que las funcionalidades varían según el sistema operativo.

ESET Remote Administrator

Administración remota	Permite administrar todos los servidores, las endpoints e incluso los smartphones y equipos virtuales desde una única consola.
Servidor de ESET Remote Administrator	Maneja la comunicación con los agentes, y recopila y almacena todos los datos de la aplicación en la base de datos.
Agente independiente	Ejecuta todas las tareas, políticas y sucesos directamente en la endpoint, aunque no tenga conexión con ESET Remote Administrator.
Consola basada en la Web	Permite administrar la seguridad de la red desde cualquier lugar a través de una interfaz Web con posibilidad de profundizar el nivel de detalle.
Proxy de ESET Remote Administrator	Recopila y reenvía los datos agregados al servidor principal desde ubicaciones remotas sin necesidad de tener el servidor instalado.
Sensor detector de equipos no autorizados	Encuentra las máquinas de la red que no están protegidas ni administradas y que requieren atención.
Soporte para Plataformas Múltiples	ESET Remote Administrator funciona tanto en equipos Windows como Linux, o como un dispositivo virtual.
Despliegue de endpoints	Todos los programas para la instalación de los productos están disponibles en los servidores de ESET y se guarda un registro en la memoria caché de proxy Web para eliminar la descarga de duplicados dentro de la misma red corporativa.
Administración basada en roles	Cree múltiples cuentas de usuarios y personalice los privilegios para cada una.
Comunicación segura entre pares	Utiliza el estándar de Seguridad de la capa de transporte (TLS) 1.0. además de certificados propios que se crean y distribuyen para la identificación de pares.

Tenga en cuenta que las funcionalidades varían según el sistema operativo.

Información de contacto:

Copyright © 1992 – 2014 ESET, spol. s r. o. ESET, el logotipo de ESET, la imagen del androide de ESET, NOD32, ESET Smart Security, SysInspector, ThreatSense, ThreatSense.Net, LiveGrid, el logotipo de LiveGrid y/u otros productos mencionados de ESET, spol. s r. o., son marcas comerciales registradas de ESET, spol. s r. o. Windows® es una marca comercial del grupo de empresas Microsoft. Las demás empresas o productos aquí mencionados pueden ser marcas comerciales registradas de sus propietarios. Producido según los estándares de calidad de ISO 9001:2000.