2.6.1 Evaluating and Discussing N-able

The strongest areas of IT automation for the suite of N-able products would have to be Remote Control and Monitoring. The weakest would have to be PM as far as an integration aspect. Yes, N-central has patch management monitoring capabilities but it requires administrators to have to build, purchase licensing, and manage a separate WSUS server. Some IT solutions like Kaseya don’t require a WSUS server for patch management. Below is a detailed table that provides an explanation of the results for each area of IT for N-able:

	Remote Control
Rating: 5
	Remote control was rated a 5 because of the many features available to the administrators to manage the customer’s servers as well as the employee servers. The Remote Support Manager feature built into N-central makes the administrators jobs much easier by being able to restart services on the servers remotely with using VNC or another related remote monitoring system. For example, if the SQL service is down on a SQL server the administrators would be able to stop/start/restart the service from anywhere in the world by just having an internet connection and a web browser.

	Audit & Asset Mgt
Rating: 3
	Audit & Asset Management was rated a 3 because of its easy “discovery job” feature as well as its machine asset information feature built into N-central. With the discovery job feature administrators can simply add a new machine to the network and N-central will automatically discover this device and notify the administrator and ask to import the machine. Also, once this machine is added to the network a baseline asset information scan is performed. This scan records information like CPU type, operating system type, hard drive make and model and other specifications of the machine. This scan is very useful incase an employee adds a certain piece of hardware like more memory for their machine when they aren’t supposed too. A notification will then be sent to the administrator.

	Monitoring
Rating: 5
	Monitoring was rated a 5 due to its amazing GUI and very specific monitoring and notification capabilities. The N-central interface is so easy on the eyes and it is very easy to tell if a server/machine is having issues. From the color-labeled messages to the escalation processes to keep administrators aware of issues that haven’t been resolved so none of them fall through the cracks is simply fantastic.

	Patch Mgt
Rating: 3
	Patch Management was rated a 3 simply because of the lack of proprietary patch management capabilities within N-central. The only way to integrate patch management with N-central is by purchasing, configuring and managing a separate WSUS server. Other IT automation solutions have a built in patch management system.

	Backup & Disaster Recovery
Rating: 3
	Backup & Disaster Recovery was rated a 3 because of the extra effort having to install, configure and manage a separate backup solution. Administrators can install the backup solution like Backup Exec which works very well with N-central right on the Central N-central server but there is a little bit of a learning curve involved. Also, you cannot manage backups within N-central, it would have to be done via Backup Exec. N-central does monitor the Backup Exec critical server though.

	Endpoint Security
Rating: 3
	Endpoint Security was giving a 3 because of the lack of management capabilities with anti-virus and spyware applications. Administrators might have a difficult time keep track of all of those updates and anti-virus application across so many of the servers they house at their location.

	User State Mgt
Rating: 4
	User State Management was rated a 4 due to the Remote Environment Manager feature. This is a useful feature to manage employee and server machines power options to extend the life of the hardware.

	HelpDesk
Rating: 4
	HelpDesk was rated a 4 because of how administrators would have to manage the tickets. Administrators would have to install, configure and manage 3rd party ticketing systems like Tigerpaw, ConnectWise and Autotask so it could integrate with N-central. This would be a huge help to the administrators since once tickets are made they are converted automatically into emails. Administrators could just answer/resolve the tickets within their email applications.

	Usability
Rating: 4
	Usability was rated a 4 because of the simple, fast, efficient web-based interface available to administrators. Administrators would be able to log into from home or anywhere just as long as they have an internet connection. Administrators can also setup different dashboards for the several different hosting plans available to the customers. It would make organizing the data center and servers much easier and effective.

	Reliability
Rating: 3
	Reliability was rated a 4 because of the ability to monitor servers and the overall network would be more reliable which would directly increase customer satisfaction.

	Performance
Rating: 4
	Performance was rated a 3 due to N-centrals capabilities to monitor network devices. Network uptime is critical as well as a way to be proactive when it comes to stopping network latency and other related issues before they happen.

	Supportability
Rating: 4
	Since all of the machines in the server farm and the office are Windows—based, N-able’s product suite would be compatible.

2.6.2 Evaluating and Discussing Altiris

The strongest areas of IT automation for the suite of Altiris products would have to be Remote Control and Supportability. The weakest would have to be Auditing and Asset management because of the lack auditing built in. Yes, Altiris has auditing capabilities but it requires administrators to have to purchase a separate add on connector from another product in order to have auditing functionality. Some IT solutions like Kaseya do not require a separate add on connector in order to do auditing. Below is a detailed table that provides an explanation of the results for each area of IT for Altiris:

	Remote Control
Rating: 5
	Remote control is one of Altiris very strong area in IT automation. Altiris remote control has very strong authentication and encryption measures built in. Remote control in Altiris also supports many different operating systems such as Windows, Linux, and Mac OS X. Due to its support for multiple operating systems and strong support for authentication and encryption, Altiris remote control receives a rating of 5.

	Audit & Asset Mgt
Rating: 2
	Altiris offers asset management capabilities but Altiris does not currently have built in support for auditing. Altiris offers an add on connector module for auditing. But that auditing connector is not integrated into the user interface. Due to its lack of auditing functionality; Altiris auditing and asset management receives a rating of 2.

	Monitoring
Rating: 3
	Altiris is capable of monitoring systems as part of its Server Management Suite. Some of the key highlights of Altiris monitoring capabilities are proactive health monitoring and remediation features. In regards to other IT monitoring solutions such as Kaseya, Altiris is inferior in terms of the level of information attained. Due to these reasons, Altiris monitoring receives a rating of 3.

	Patch Mgt
Rating: 3
	Patch management is an area of IT automation in which Altiris does very well. Altiris has support to deploy updates to operating systems other than Windows. This is a feature few other solutions offer. Due to these reasons, Altiris patch management receives a rating of 3.

	Backup & Disaster Recovery
Rating: 4
	Altiris uses and integrates Symantec Backup Exec System (BES) into its Total Management Suite. Symantec Backup Exec System is considered by many in the IT industry as the standard in backup and disaster recovery. BES allows administrators to restore complete Windows desktop/laptops in minutes, even to dissimilar hardware or virtual environments. Altiris also incorporate Symantec Ghost Solution Suite technology. So imaging and deployment of operating systems can also be implemented. Due to its tight integration with Symantec Ghost and Symantec BES, Altiris backup and disaster recovery receives a rating of 4.

	Endpoint Security
Rating: 3
	Altiris uses and integrates Symantec Endpoint Protection (SEP) into its Total Management Suite. Symantec Endpoint Protection has several security features that will help keep you network safe and secure. However, Total Management Suite only supports SEP for endpoint security. Other IT automation solutions such as N-Able offer endpoint security with other endpoint security products. Due to its limit in choice of security, Altiris endpoint security receives a rating of 3.

	User State Mgt
Rating: 3
	User state management is handled via Altiris Client Management Suite. Client Management Suite is capable of deploying the most up-to-date software, and defining power scheme policies to reduce power. In addition, because of Client Management Suite (CMS) integration with Symantec Ghost Solution, CMS can deploy Windows, Mac, and Linux operating systems. CMS is not as robust as other IT solutions in what can be defined in its end user policy settings. Due to these reasons, Altiris user state management receives a rating of 3.

	HelpDesk
Rating: 3
	Altiris Helpdesk Solution is a useful monitoring tool. Altiris helpdesk solution integrates easily with other data sources, including Microsoft Active Directory and Systems Management Server. Presently, users can not dynamically search for solutions and advice as incident, call, problem and change information is populated. Due to this reason, Altiris helpdesk solution receives a rating of 3.

2.6.3 Evaluating and Discussing LANDesk

The strongest areas of IT automation for the suite of LANDesk products would have to be Patch Management and Audit & Asset Management. The weakest would have to be Backup and Disaster Recovery because it is not offered at all as a LANDesk product. Other automation solutions offer Backup and Disaster Recovery within their capability which is a real plus for Automated Solutions Inc. since backup is one of their most delicate tasks to accomplish. Below is a detailed table that provides an explanation of the results for each area of IT for LANDesk:

	Remote Control

Rating: 4
	LANDesk remote control is very user friendly and intuitive. It uses certificate based authentication as well as SSL encryption. On top of that, it has other features like chat, file transfer, reboot, and remote execution which are sometimes not offered in other remote control automation solutions. On the performance side, it lets you customize the connection speed and suppress the client’s wallpaper and change color depth for increase performance and speed. Because of all of these features, LANDesk remote control receives a rating of 4.

	Audit & Asset Mgt
Rating: 5
	Audit & Asset Management is one of LANDesk’s strong areas of IT automation. Audit is in the Inventory Manager package which uses LANDesk unmanaged device discovery (UDD) to show what you have, where it is and how it’s being used. On top of that, just a simple scan of the network will identify IP enabled devices and it will get accurate assets of the systems, even printers and routers.

The Asset Management side is in the LANDesk Lifecycle Manager package which will keep systems’ information updated and provide the administrators the overall status of things like software and hardware status, version, and manufacturer.

LANDesk Inventory Manager will help to keep track of new machines that are added to the network as soon as they are online. Once they have an IP address within the network they can be audited and provide administrators all the necessary information needed. For all these reasons, LANDesk Audit & Asset Management receives a strong rating of 5.

	Monitoring
Rating: 4
	Monitoring in LANDesk is accomplished within their LANDesk System Manager package. The monitoring feature gathers health and status information directly from the computer’s hardware, software and OS in real-time. LANDesk System Manager uses industry-standard data sources, including CIM, WBEM, WfM, WMI and SMBIOS for a complete view of component-level system health regardless of configuration.

It monitors both application availability and hardware components such as processor temperature, fan speed, bus voltage as well as fixed assets such as hard drives or RAM. The alert management system sends alerts by email, fax, pager, and console popup. With all these features, LANDesk monitoring is clearly a top performer with a rating of 4.

	Patch Mgt
Rating: 5
	Patch Management is clearly the top area for LANDesk. The wide array of features that it has, the customization that administrators can do, and the supportability of different Operating Systems makes it an excellent choice when patch management is important. Supports Mac, Linux, Solaris and Windows. It works with Active Directory, and supports policy-based implementation where the administrator chooses which patches to install and when. All this top of the line features give LANDesk Patch Management automation a strong rating of 5.

	Backup & Disaster Recovery
Rating: 0
	LANDesk doesn’t offer any Backup & Disaster Recovery, due to this; the rating has to be 0.

	Endpoint Security
Rating: 3
	LANDesk is focused on offering overall security from firewall, to data leakage protection, and everything in between. Other solutions offer just some form of security but not a wide array of them. LANDesk endpoint security has features to discover unapproved wireless access points and block them to keep the network secure. It also offers USB and CD/DVD encryption, Firewall management, application blacklisting, and much more. The only problem is integrating all those features and the configuring them. For this reason LANDesk endpoint security only gets a rating of 3.

	User State Mgt
Rating: 2
	LANDesk user state management is integrated in the LANDesk main package and is configurable in easy steps, but don’t offer many features like power saving modes. It is not a strong area for LANDesk and it is why it only receives a rating of 2.

	Help Desk
Rating: 4
	LANDesk solution for Help Desk is LANDesk Service Desk, which is in it is own package for all the features that it provides. It includes all the basics of many help desk software like incident and call logging, assignment, service levels, and also more advance features like escalation, form design, and user structure. It also integrates nicely with leading desktop management tools like Microsoft Active Directory, Novell eDirectory and Touchpaper ActiveAssistance. All those reason gave LANDesk Help Desk automation solution a rating of 4.

2.6.4 Evaluating and Discussing Zenith
The Zenith Infotech systems is a perfect fit for small to medium sized businesses that are looking for a quick and easy managed solution to their IT automation needs, without the overhead of hiring and maintaining an IT department. They offer several levels of control and services that can fit most needs. As far as large scalability when looking at an enterprise system, the SAAZ solution doesn’t allow a large company to have the control that it really wants and needs.

	Remote Control
Rating: 5
	Using the LogMeIn software in combination with the SAAZ monitoring system, this provides an excellent way of remote control.

	Audit & Asset Mgt
Rating: 4
	With the SAAZ interface as the front end and the ConnectWise Technology partner, there is a strong Asset management package.

	Monitoring
Rating: 4
	The SAAZ front end Dashboard gives an excellent top down view of the whole network with individual monitoring per computer. As stated in other reviews, a baseline system to measure from would have been nice.

	Patch Mgt
Rating: 4
	Using a local machine on the network patch management is distributed nicely with the usage of the SAAZ monitoring server and the SAAZ client software.

	Backup & Disaster Recovery
Rating: 4
	This is probably is the most comprehensive feature that they offer, the ease of use and the intelligence with the Virtual server engine if the server ever goes down is incredible. For medium to small businesses this could mean everything. The only drawback being that there is no solution provided for large enterprises, but in their defense, they serve small to medium size businesses.

	Endpoint Security
Rating: 3
	SAAZ provides anti-spyware/malware protection along with working with technical partners with AVG virus scan. It is possible to work with other Anti-virus vendors but for most people AVG is the choice, the drawbacks being demonstrated in the customer review.

	User State Mgt
Rating: 2
	There is little user state management outside of Microsoft Active Directory system.

	HelpDesk
Rating: 5
	With the capability of trouble tickets and the option to provide a level one help desk, Zenith Infotech’s solution is probably the best option a small to medium size business would need. Their support desk covers most software that small to medium sized businesses would use.

	Usability
Rating: 5
	The SAAZ interface is extremely ergonomic with quick links to the items and data that is needed.

	Reliability
Rating: 4
	The only issue here is the fact that an internet connection is needed to access the SAAZ interface due to the SAAZ hosting site located in California. Self sufficiency is not much of an option for this solution.

	Performance
Rating: 0
	Not enough research was done to accurately fill out this part.

	Supportability
Rating: 5
	Any level of support is available with extremely flexible solutions. This total solution options combined with their pay-as-you-go and grow is outstanding for small to medium sized businesses.

2.6.5 Evaluating and Discussing Kaseya

Strengths and weaknesses.
	Remote Control
Rating: 5
	Kaseya was given a rating of 5 because it has support for multiple remote control clients. Some of these clients are RAdmin, VNC, PcAnywhere, K-VNC, and terminal server.

	Audit & Asset Mgt
Rating: 4
	This feature was rated a 4 due to the huge amount of different areas an administrator can audit per machine as well as keep track of the different components and applications installed.

	Monitoring
Rating: 5
	Within Kaseya’s monitoring area administrators would be able to monitor not only machines on the network but other IP-enabled devices. Administrators also have an option to set thresholds and set alarms when those thresholds are met.

	Patch Mgt
Rating: 5
	This feature really stands out of all of the other features of Kaseya. With patch management built into Kaseya administrators don’t have to setup and configure another separate WSUS server. Kaseya makes it easy for administrators to manage all patches and updates within the Kaseya environment.

	Backup & Disaster Recovery
Rating: 4
	Kaseya’s Backup & Disaster Recovery solution is very advanced. It has the most common types of backup like full, incremental, and differential backups. It also has supportability for both local and offsite backups, and backups of just folders to full image backups. Due to all those features, it receives a rating of 4.

	Endpoint Security
Rating: 4
	This feature is really well done in Kaseya…everything is automatic and customizable. Antiviruses are installed, and virus definitions updates are download it and apply automatically. Scans can be scheduled, and if threats found, it deals and removes them automatically. This gives Endpoint Security a rating of 4.

	User State Mgt
Rating: 4
	User State Management is a great solution, it not only automates many power functions, but by doing that it saves money by saving energy. It can manage when the workstation’s monitors turn off, when to turn off the hard drives, or when to put the machines in stand-by or hibernate. It also provides logs and reports so that administrators can keep track on the amount of times and when these options are being done. User State Management gets a rating of 4.

	HelpDesk
Rating: 3
	Help Desk in Kaseya is done by a main window where administrators can see the status of all the tickets open. They are distinguished by different colors depending on when they were open or updated. Tickets can be search, filtered, and sort in various ways. Alarms can also be configured to alert administrators when new tickets are opened or when are due. For these reasons, HelpDesk gets a rating of 3.

	Usability
Rating: 5
	The web based admin panel makes navigating Kaseya extremely easy. This is why I give it a rating of 5.

	Reliability
Rating: 5
	Stringent hardware requirements and balanced handling of tasks makes Kaseya extremely reliable. The separation of several functions and the ability to handle large loads, proves that this gets a rating of 5.

	Performance
Rating: 5
	With a web interface for maximum compatability and the databasing of all the managed clients, Kaseya supplies the performance monitoring that is needed, this is why it gets a 5.

	Supportability
Rating: 5
	The massive online tutorials for training, knowledge base, user supported forums, and helpdesk gives all the functions of supporting what is needed. For the users in the network, the advanced helpdesk functions combined with inventory greatly help with problem solving.

Rating Results Explanation/Discussion:

Individual Solution Comparison Rating System Table

	
	N-able
	Altiris
	LANDesk
	Zenith
	Kaseya

	Remote Control
	5
	5
	4
	5
	5

	Audit & Asset Management
	3
	2
	5
	4
	4

	Monitoring
	5
	3
	4
	4
	5

	Patch Management
	3
	4
	5
	4
	5

	Backup & Disaster Recovery
	3
	4
	0
	4
	4

	Endpoint Security
	3
	3
	3
	3
	4

	User State Management
	4
	3
	2
	2
	4

	HelpDesk
	4
	3
	4
	5
	3

	Usability
	3
	4
	3
	5
	5

	Reliability
	4
	4
	4
	4
	5

	Performance
	4
	3
	4
	?
	5

	Supportability
	4
	5
	4
	5
	5

	Availability
	4
	3
	4
	5
	5

	Price
	3
	3
	3
	4
	5

	Total
	52
	49
	49
	54
	64

5. References
LANDesk

http://www.landesk.com/Corporate/Information/History.aspx [1]

http://www.landesk.com/Corporate/Information/Index.aspx [2]

http://www.landesk.com/AboutLANDesk/Default.aspx?id=236 [3]

http://it.usu.edu/landesk/ [4]

http://www.appdeploy.com/reviews/sw_landesk_8.0_p3.asp [5]

http://www.landesk.com/remote-control-software.aspx [6]

http://www.landesk.com/uploadedFiles/ds_ALM_en-A4.pdf [7]

http://www.ldms.com/Products/LANDesk/landesk_inventory_manager.htm [8]

http://www.landesk.com/SolutionServices/product.aspx?id=1448 [9]
http://www.landesk.com/WorkArea/downloadasset.aspx?id=4473 [10]

http://www.networkcomputing.com/channels/security/showArticle.jhtml?articleID=207603221 [11]

http://www.landesk.com/WorkArea/downloadasset.aspx?id=4467 [12]

http://www.landesk.com/SolutionServices/product.aspx?id=978 [13]

http://www.ldms.com/Products/landesk/landesk_security_suite.htm [14]

http://www.networkd.com/landeskservicedesk_features.html [15]

Zenith Infotech
"532298 - Zenith Infotech Ltd. - Finance." Google. 09 Apr. 2009 <http://www.google.com/finance?q=BOM:532298>.
Zenith Infotech Inc. Leading The Way In Managed Services. Brochure. Author. Zenith Infotech. 9 Apr. 2009 <http://www.zenithinfotech.com/v8msp_Sgls_Low_Res.pdf>.

Zenith Infotech Inc. Backup and Disaster Recovery Solutions. Brochure. Author. Backup and Disaster Recovery Solutions. Zenith Infotech. 9 Apr. 2009 <http://www.zenithinfotech.com/BDR_lo_sgls.pdf>.
Zenith ARCA Overview. Brochure. Zenith ARCA Advanced Recovery Appliance. Zenith Infotech. 9 Apr. 2009 <http://www.zenitharca.com/marketing/Zenith_ARCA_Overview(for_web).pdf>.

"Report for Computer Resources." Computing and Web Resources. 09 Apr. 2009 <http://cru.cahe.wsu.edu/WebLog/cru/index.htm>.
Kaseya
http://help.kaseya.com/WebHelp/en-US/kes/2000000/index.htm?toc.htm?2939.htm (Security Tab) [1]

http://help.kaseya.com/WebHelp/en-US/kes/2000000/index.htm?toc.htm?2939.htm (Security Status) [2]

http://it.kaseya.com/solutions/it_asset_management.aspx [3]

http://it.kaseya.com/solutions/performance_monitoring.aspx. [4]

http://it.kaseya.com/solutions/service_desk_help_desk.aspx. [5]

http://www.kaseya.com/products/pc-remote-control.aspx [6]

http://www.kaseya.com/products/patch-management.aspx. [7]

http://www.indeed.com/cmp/Kaseya. [8]

http://www.kaseya.com/products/cross-platform.aspx [9]

N-able
http://n-able.com/about/corp_background.php/ [1]

http://n-able.com/about/ [2]

Altiris

http://www.symantec.com/business/service-asset-management-suite. [1]

http://www.symantec.com/business/client-management-suite. [2]

http://www.symantec.com/business/inventory-solution. [3]

http://www.symantec.com/business/helpdesk-solution. [4]

http://www.symantec.com/business/total-management-suite. [5]

http://en.wikipedia.org/wiki/Altiris. [6]

http://www2.altiris.com/company/history/index.asp. [7]

http://www.symantec.com/business/products/sysreq.jsp?pcid=pcat_infrastruct_op&pvid=helpdesk_sol_1. [8]

http://www.symantec.com/business/client-management-suite [9]

http://www.symantec.com/business/service-asset-management-suite. [10]

http://www.symantec.com/business/server-management-suite. [11]

http://www.symantec.com/business/client-management-suite. [12]

http://www.symantec.com/business/backup-exec-for-windows-servers. [13]

http://www.symantec.com/business/products/family.jsp?familyid=endpointsecurity [14]

http://www.symantec.com/business/helpdesk-solution. [15]

http://www.symantec.com/norton/symantec-pcanywhere. [16]

http://en.wikipedia.org/wiki/Altiris. [17]

