

Software Guide

01
2010

- **Adobe** Neu bei Actebis Peacock: Adobe Creative Suite 5
- **Lexware** Das effizienteste Mittel gegen Bürokratie: Software-Lösungen vom Marktführer
- **G Data** Policy-Manager
- **Microsoft** Im Team nicht zu schlagen: Microsoft Office 2010
- **Symantec** Norton Internet Security 2010

■ Die Kompetenz
an Ihrer Seite

Your Partner for Success.

Aktuelle
IBM-Veranstaltungen unter:
www.actebis.de/ibm-veranstaltungen

Alles von IBM, alles bei Actebis Peacock – IBM Hardware, IBM Software, IBM Services, ...

Bei Actebis Peacock erhalten Sie das komplette Sortiment von IBM und intelligente Lösungen.

Wir gehen gezielt auf Ihre Anforderungen ein, bieten Ihnen ein logistisches Rundum-Sorglospaket und können Ihnen so die optimale IT-Lösung für unterschiedlichste Anforderungen bieten. Unser IBM Team unterstützt Sie gerne aktiv im Lösungs- und Projektgeschäft – sprechen Sie uns an!

Das komplette IBM Portfolio bei Actebis Peacock

IBM Hardware

- System p
- System i
- System x
- System Storage

IBM Software

- Information Management Software
- Lotus Software
- Rational Software
- Tivoli Software
- WebSphere Software
- IBM Security Solutions

IBM Services

- IBM Service-Suite
- IBM ServicePac
- IBM ComfortLine
- IBM ISS Managed Security Services

Ihre IBM Kompetenzen bei Actebis Peacock

- Produktmanager
- Technical Consultants
- Produktlogistiker
- Fokus-Salesmanager
- Marketing Support
- Projekt Unterstützung

Ihr Ansprechpartner

Actebis Peacock GmbH
Lange Wende 43
D-59494 Soest

IBM Hardware
+49 (0) 29 21 / 99 - 27 60
IBM Software
+49 (0) 29 21 / 99 - 24 24

ibm@actebispeacock.de

Tim Sauerland
Team Manager
BU Software & Services

EDITORIAL

Tobias Nagel
Business Unit Manager
BU Software & Services

Heiter bis wolkig?

Wer hätte gedacht, dass die IT-Branche vom Wetter abhängig ist. In den vergangenen Wochen und Monaten wurde so viel über diverse Wolken gesprochen, dass man meinen könnte, versehentlich auf einem Wetterkongress gelandet zu sein. Dunkle Wolken zogen im vergangenen Jahr nicht nur über die IT-Branche – ein wolkenverhangenes Business. Der Softwaremarkt ist dabei nicht direkt in den Sog des Krisentornados gezogen worden. Entsprechend erholt dieser sich in diesem Jahr deutlich schneller: Es klart auf. Mit dem Verschwinden der Wolken zeigen sich neue Umsatzchancen mit Software und den damit verbundenen Dienstleistungen. Actebis Peacock bietet Ihnen umfassende und wettbewerbsfähige Produkte sowie Lösungen an, um Ihre Geschäftsmöglichkeiten zu erweitern. Dazu haben wir unser Software-Portfolio gezielt erweitert:

- Das IBM-Softwareangebot bietet bezahlbare Softwarelösungen die offen, skalierbar, investitionssicher und branchenorientiert sind. Actebis Peacock stellt Ihnen IT-Lösungen zur Verfügung, mit denen Sie Ihr Business bei Ihren Kunden nachhaltig ausbauen können – unabhängig davon, ob es sich dabei um Mittelstands- oder Großkunden handelt.
- Mit Kaspersky Labs haben wir jetzt einen Security Partner an unserer Seite, der auf Sicherheitsprodukte und -lösungen für Heimanwender und Unternehmen spezialisiert ist.
- Die Zusammenarbeit mit SAP Business Objects ermöglicht Ihnen den Zugriff auf Business-Intelligence-Lösungen die sich durch einfache Erstellung und Verwaltung von aussagekräftigen Unternehmensberichten auszeichnen.
- Mit den Produkten von Nuance, einem der Marktführer im Bereich Sprach- und Bildbearbeitungslösungen, bieten wir Ihnen ab sofort ein umfangreiches Angebot speziell für Unternehmenskunden.
- Die Kooperation mit dem Hersteller Sage erweitert unsere Produktvielfalt im Bereich der kaufmännischen Software für Kleinunternehmen, Freiberufler und Selbstständige.

Darüber hinaus versprechen führende Software Hersteller mit spannenden Produkteinführungen Chancen auf zusätzlichen Partnerumsatz.

Mit der Einführung von Microsoft Office 2010 am 15.06.2010 wird die tägliche Zusammenarbeit im Büro revolutioniert. Zukünftig organisieren Sie Ihre Aufgaben von einem PC, Telefon oder einem Browser und steigern somit maßgeblich Ihre Produktivität im täglichen Geschäft. Machen Sie mehr aus Ihren Informationen und entscheiden Sie sich schon heute für Technologien von morgen! Die Adobe® Creative Suite® 5 bietet Ihnen mit neuen, fortschrittlichen Kreativwerkzeugen, und zahlreichen Performance- sowie Workflow-Verbesserungen die Erstellung vielseitiger, ansprechender Inhalte für nahezu jedes Medium – Print, Web, interaktive Erlebnisse, Video, Audio und mobile Endgeräte.

Die neue Corel Graphics Suite X5 eignet sich für beeindruckende visuelle Kommunikation. Diese vielseitig einsetzbare Designsoftware enthält einen kompletten Satz integrativer Anwendungen für Vektorillustration, Seitenlayout, Bildbearbeitung, Vektorisierung, Web-Grafiken und Animationen. Weitere Highlights aus der Softwarebranche stellen wir Ihnen auf den nachfolgenden Seiten vor. Sie werden erkennen, dass der Software-Himmel voller Möglichkeiten ist und wenn Clouds in diesem Jahr dort zu sehen sind, dann sind diese profitabel.

Kurz: Das Jahr 2010 verspricht schöne und profitable Aussichten für IHR Software-Business!

Viel Spaß beim Lesen

Tim Sauerland
Team Manager
BU Software & Services

Tobias Nagel
Business Unit Manager
BU Software & Services

Microsoft

Visio 2010: Fortgeschrittene
Diagrammerstellung leicht
gemacht

Seite 35

ADOBE

Liebe Reseller 6

Neu bei Actebis Peacock: Adobe Creative Suite 5 7

ASTARO

Netzwerksicherheit mit
All-in-One-Lösungen von Astaro 9

AUTODESK

Das neue AutoCAD LT 2011 10

BITDEFENDER

BitDefender Unternehmenslösungen 12

COREL

CorelDRAW Graphics Suite X5 13

CA

Das neue CA ARCserve® r15 –
einen Schritt voraus 14

Neu: CA TOTAL DEFENSE r12! 15

GDATA

G Data EndpointProtection:
Die neue All-in-One-Lösung für Unternehmen 16

G Data PolicyManager 17

EMC

EMC Retrospect Backup & Recovery Software 18

GFI

Web-Sicherheit, Internet-Überwachung und
-Zugriffsrechte 19

LEXWARE

Das effizienteste Mittel gegen Bürokratie:
Software-Lösungen vom Marktführer 20

Lexware financial office pro / premium /
premium handwerk 2010
Lexware financial office / plus 2010 21

Lexware büro easy / plus 2011
Quicken / Deluxe / Home & Business 2011 22

IBM

IBM Software – Neu bei Actebis Peacock 24

Nutzen Sie die Vorteile und
Leistungen der IBM PartnerWorld® 25

KASPERSKY

Interview 26

Kaspersky Lab: Umfassende Sicherheit,
minimaler Aufwand 27

Das ultimative Schutzpaket für Ihren PC 28

Die Wiedergabe von Firmennamen, Produktnamen und Logos berechtigt nicht zu der Annahme, dass diese Namen / Bezeichnungen ohne Zustimmung der jeweiligen Firmen von jedermann genutzt werden dürfen. Es handelt sich um gesetzlich oder vertraglich geschützte Namen / Bezeichnungen, auch wenn sie im Einzelfall nicht als solche gekennzeichnet sind. Für Bestellungen in Österreich gelten die AGB der Actebis Computerhandels GmbH und für Bestellungen in Deutschland gelten die AGB der Actebis Peacock GmbH, Soest. Alle genannten Preise zzgl. MwSt. gelten für aktuelle Lagerbestände, Lieferung ab Lager Soest rein Netto gegen Rechnung,

zzgl. Mautpauschale (1,00 Euro pro Auftrag), Transportkosten und Transportversicherung. Zwischenverkauf, Irrtümer, Änderungen und Druckfehler vorbehalten. Lieferung nur solange der Vorrat reicht. Alle Angaben sind unverbindlich, die techn. Angaben entsprechen Herstellerangaben. Keine Haftung und Gewähr bei unzutreffenden Informationen, fehlerhaften und unterbliebenen Eintragungen.

Copyright: Actebis Peacock GmbH, Soest. Fachhandelspreise zzgl.
MwSt. Mit Erscheinen dieser Ausgabe verliert die vorhergehende
Ausgabe ihre Gültigkeit.

MICROSOFT

Advertiser	29
Im Team nicht zu schlagen: Microsoft Office 2010	30
Editorial UCC Carolin Müller	32
Microsoft Exchange Server 2010	33
Microsoft Windows 7 + Windows Server 2008 R2	34
Visio 2010: Fortgeschrittene Diagrammerstellung leicht gemacht	35
Microsoft Project 2010	36
Microsoft Education – Lizenz für jeden Bedarf	51

ORACLE

Oracle Datenbank – Produkte für den Mittelstand	44
---	----

PANDA

Maximaler Schutz, minimale Belastung	45
--------------------------------------	----

SAGE

Sage GS-Office 2010 macht Erfolg einfacher	46
GS-Office Professional 2010	47

MINDJET

Mehr Produktivität durch Mindjet MindManager	38
Mindjet MindManager für SharePoint steigert die Produktivität und verbessert die Zusammenarbeit	39

SAP

Advertiser	48
SAP Businessobjects	49
Volumenlizenzprogramm für Crystal Reports® und Xcelsius®	50

NUANCE

Neue Kunden mit Software und Komplettlösungen von Nuance gewinnen	40
Produktivitätslösungen von Nuance	41

SYMANTEC

Norton™ Internet Security 2010	
Norton 360™ 4.0 – Neue, verbesserte Version!	52
Symantec backup Exec™ 2010	
Sympplus, das neue Bonusprogramm	
Symantec™ Endpoint Protection Portfolio	53

NCP

Rethink Remote Access	42
-----------------------	----

TOBIT

David.fx. Das Zentrum für Information	54
---------------------------------------	----

O&O SOFTWARE

Umzugshilfe für Windows 7 – Der schnelle Weg zu Windows 7	
O&O DiskImage 5 / O&O Defrag 12	43

Liebe Reseller,

es geht aufwärts in 2010: Die Konjunktur springt wieder an, mittlere und große Projekte in der IT-Branche kommen ins Rollen, neue Technologien in diesem Bereich tragen zur Auflösung des Investitionsstaus in Unternehmen bei. Sowohl die neue Prozessoren-Generation von Intel als auch Innovationen in punkto Betriebssystemen dokumentieren dies. Aus diesen Entwicklungen resultieren Produktivitäts- und Performance-Steigerungen, die uns als Softwarehersteller natürlich besonders interessieren.

Hier setzen wir auch mit unserer neuen Adobe Creative Suite 5 an, die wir Anfang April vorgestellt haben – vielleicht haben Sie ja auch mitgefiebert? Unsere Produkte für die Bild- und Videobearbeitung, Photoshop, Premiere Pro und After Effects, sind jetzt sowohl für Mac als auch für Windows als native 64 Bit-Anwendungen erhältlich.

Somit können Ihre und unsere Kunden die neueste Generation von Intel-Prozessoren voll ausreizen, sich die Vorteile neuer Betriebssysteme wie Microsoft Windows 7 und Apple Snow Leopard zunutze machen und im Ergebnis spürbar komfortabler, schneller und flüssiger arbeiten. Insgesamt haben

wir eine Vielzahl neuer Funktionen in die Creative Suite 5-Produkte eingebaut und an jeder Menge Details und Feinheiten gearbeitet, die Anwendern helfen, Routineaufgaben schneller zu erledigen und so wertvolle Zeit zu sparen. Auch ein gänzlich neues Produkt ist nun Teil unserer Creative Suite 5-Produktfamilie: Flash Catalyst ist ein professionelles Werkzeug, mit dem Designer auch ohne Programmier- und Code-Kenntnisse interaktive Inhalte erstellen können.

Ein bedeutender Anteil der Änderungen und Neuerungen geht auf wertvolle Anregungen Ihrer und unserer Kunden zurück. Dank dieser Neuerungen innerhalb der Creative Suite 5 und mit Ihnen als starken Partnern werden wir gut gerüstet in die zweite Jahreshälfte starten können. In diesem Sinne wünsche ich Ihnen und uns weiterhin ein erfolgreiches Jahr 2010 und freue mich auf unsere Zusammenarbeit!

Ihr
Hardy Köhler
Director Channel & Territory Sales Central Europe
Adobe Systems

Hardy Köhler
Director Channel & Territory Sales
Central Europe
Adobe Systems

Neu bei Actebis Peacock: Adobe Creative Suite 5

Neue Impulse für Cross-Media-Design

Mit der Adobe® Creative Suite® 5 erstellen Sie vielseitige, ansprechende Inhalte für nahezu jedes Medium. Die Suite bietet neue, leistungsstarke Kreativwerkzeuge, zahlreiche Performance- und Workflow-Verbesserungen sowie Integration mit den zeitsparenden Online-Diensten Adobe CS Live.

Die neue Adobe® Creative Suite® 5 gibt Adobe Kreativprofis die Ge- wissheit, Inhalte und Anwendungen cross-medial gestalten und bereitstellen zu können und mehr Menschen an mehr Orten zu erreichen. Die Adobe® Creative Suite® 5 macht es Unternehmen leichter, ihre Wirkung zu ermitteln und ihre Investition in digitale Inhalte und Vermarktung zu optimieren.

■ Wichtige Verkaufsargumente für die Adobe® Creative Suite® 5

- NEU! Effiziente Implementierung mit Standardwerkzeugen von Microsoft und Apple (Unterstützung von PKG- und MSI-Dateien)
- Kompatibilität mit aktuellen Betriebssystemen und aktueller Hardware
 - Windows 7, Snow Leopard
 - 64 Bit nativ in Photoshop und Videoprodukten
- Einfachere Compliance und Software-Verwaltung durch Lizenzprogramme
- Zeit sparen und die Gesamtbetriebskosten (TCO) senken
 - Planungssicherheit, zentrale Verwaltung, weniger Transaktionen
- ROI steigern

■ Adobe® Creative Suite® 5 rentiert sich für Unternehmen aus vielen Branchen

- Reichweite: Mit der CS5 lassen sich Inhalte für Print, Web, Interaktivität, Video, mobile Endgeräte und neue Geräte wie Kindle und iPad erstellen; diese Reichweite bietet sonst kein anderes Kreativ-Set.
- Produktivität: Die CS5 erhöht die Produktivität mit beeindruckender 64-Bit-Leistung in Photoshop und den Videoanwendungen sowie Dutzenden von Erweiterungen, die den Aufwand für gängige Aufgaben verringern.
- Differenzierung: Die CS5 verfügt über leistungsstarke Werkzeuge, mit denen sich herausragende kreative Projekte für jedes Medium verwirklichen lassen.
- Optimierung: Die CS5 ist mit Omniture und anderen Technologien integriert, mit denen sich der ROI von digitalen Investitionen messen und optimieren lässt.
- Schlagen Sie Kapital aus dem Investitionsstau nach CS5: Bewegen Sie CS3- und CS2-Kunden zum Upgrade.
- Schließen Sie größere Geschäfte mit mehr Creative Suite-Lizenzen sowie Kopplung mit Betriebssystemen und Hardware ab.
- Nehmen Sie Neukunden ins Visier, insbesondere in den Bereichen Video und Web.
- Bieten Sie Kunden hohen Nutzwert.

■ Adobe® Creative Suite® 5 gibt es in 5 Editionen:

- | | |
|---------------------|----------------------|
| ■ Design Premium | ■ Design Standard |
| ■ Web Premium | ■ Production Premium |
| ■ Master Collection | |

■ Die Editionen der Creative Suite 5 im Vergleich

Komponenten	Design Premium	Design Standard	Web Premium	Production Premium	Master Collection
ADOBE® Photoshop® CS5 Extended	■		■	■	■
ADOBE® Photoshop® CS5		■			
ADOBE® Illustrator® CS5	■	■	■	■	■
ADOBE® InDesign® CS5	■	■			■
ADOBE® Acrobat® 9 Pro	■	■	■		■
ADOBE® Flash® Catalyst® CS5	■		■	■	■
ADOBE® Flash Professional CS5	■		■	■	■
ADOBE® Flash Builder® 4			■		■
ADOBE® Dreamweaver® CS5	■		■		■
ADOBE® Fireworks® CS5	■		■		■
ADOBE® Contribute® CS5			■		■
ADOBE® Premiere® Pro CS5				■	■
ADOBE® After Effects® CS5				■	■
ADOBE® Soundbooth® CS5				■	■
ADOBE® OnLocation® CS5				■	■
ADOBE® Encore® CS5				■	■
Weitere Komponenten					
ADOBE® Bridge® CS5	■	■	■	■	■
ADOBE® Device Central CS5	■	■	■	■	■
ADOBE® Dynamic Link				■	■
Integration von ADOBE CS Live	■	■	■	■	■

Netzwerksicherheit mit All-In-One Lösungen von Astaro

Astaro macht IT-Sicherheit einfach. Das Astaro Security Gateway ist als Hardware, Software oder Virtual Appliance verfügbar, zu jeder Plattform lassen sich Security Applications nach Wahl hinzufügen – so können Sie die richtige Sicherheitslösung für jedes Netzwerk flexibel zusammenstellen und an alle Anforderungen anpassen.

Alle Anwendungen werden unter einer einheitlichen Management-Oberfläche integriert. Zentrale Managementlösungen und weiteres Zubehör ergänzen das Produktportfolio von Astaro und erleichtern Ihnen die alltägliche Arbeit. Bereits mehr als 100.000 IT-Sicherheitsexperten in 60 Ländern vertrauen bei der Absicherung ihrer Netzwerke auf Unified-Threat-Management-Lösungen von Astaro.

Neu bei Astaro in 2010

Astaro RED

Der neue Standard für Remote Office Security: Umfassende und zentral verwaltete UTM-Sicherheit, die sich in Minuten einrichten lässt, auch ohne technisches Know-How vor Ort.

Astaro Wireless Security

Die sichere WLAN-Lösung für KMU bietet über Plug & Play Access Points (802.11n) einen einfachen Weg zur Einrichtung von Gäste-WLANs, sowie ungestörten Empfang im ganzen Büro.

Astaro Mail Archiving

Der gehostete Mail Archiving Service ist in 15 Minuten eingerichtet und bietet unbegrenzten Speicherplatz sowie ein intuitives Outlook-Plugin, das E-Mails in Sekunden wiederfindet.

Unser Astaro-Team steht Ihnen gerne zur Verfügung

Vertrieb/Beratung: Tel. 0 29 21 / 99 - 29 76 oder astaro@actebispeacock.de

1st Level Support: Tel. 0 29 21 / 99 - 19 19 oder astaro-support@actebispeacock.de

Das neue AutoCAD LT 2011

AutoCAD LT® 2011, die Wahl der Profis für 2D-Zeichnungs- und Detaillierungssoftware, steigert Ihre Produktivität mit Werkzeugen für die Erstellung präziser technischer 2D-Zeichnungen.

■ Neue Funktionen in der Version 2011

- **Unterstützung von Windows 7:** Sowohl die 32- als auch die 64-Bit-Version der 2D-Zeichensoftware AutoCAD LT 2011 können auf Microsoft® Windows® 7, Windows Vista® und Windows® XP ausgeführt werden.
- **Hervorheben externer Referenzen:** Mit der neuen Markierungsfunktion können Sie externe Referenzen in Zeichnungen hervorheben.
- **Erweiterte Rasterdarstellung:** In der Rasterdarstellung lassen sich nun horizontale und vertikale Rasterlinien anzeigen, um einen Millimeterpapiereffekt zu erzielen.
- **Optimierung des Schraffurbefehls:** Der Schraffurbefehl lässt sich über die kontextabhängige Benutzeroberfläche, die ähnlich wie die Registerkarten für Tabellen und mehrzeiligen Text gestaltet ist, rascher aufrufen. Mit der erweiterten Funktionalität für Objektgriffe lassen sich Größe, Drehung und Herkunft der Schraffur direkt bearbeiten

■ **Objekte verbergen oder isolieren:** Mithilfe der Werkzeuge zum Verbergen und Isolieren von Objekten lässt sich die Sichtbarkeit von Objekten unabhängig vom Layer steuern, sodass Objekte nach Bedarf zur Bearbeitung in den Vordergrund gerückt werden können. Diese beiden Funktionen können auch kombiniert werden, um die gewünschten Objekte zu isolieren und andere Objekte auszublenden.

■ **Verbesserte Bearbeitung von Polylinien:** Mit der neuen und verbesserten Griff-Funktion können Polylinien noch bequemer bearbeitet werden. Über Griffe lassen sich Scheitelpunkte hinzufügen bzw. entfernen oder Geraden in Bögen umwandeln (und umgekehrt).

■ **Schnellbemaßung:** Mit den leistungsstarken Funktionen der 2D-Zeichen- und Detaillierungssoftware AutoCAD LT® können Sie Ihre Ideen dokumentieren, Arbeitsabläufe optimieren und effektiver mit Kollegen und Kunden zusammenarbeiten.

■ **Benutzerdefinierte Maßstabslisten:** Definieren Sie eigene Maßstabslisten, um diese als Standardeinstellung für 2D-Zeichnungen zu übernehmen. Benutzerdefinierte Maßstabslisten können auf Beschriftungsobjekte angewendet werden.

■ **Ähnliche Objekte auswählen / Gewählte Objekte hinzufügen:** Mit dem Werkzeug zum Auswählen ähnlicher Objekte lassen sich Objekte mit gleichartigen Eigenschaften zielgerichtet selektieren. Das Werkzeug „Gewähltes Objekt hinzufügen“ ermöglicht die rasche Erstellung eines Objekts, das dieselben Eigenschaften besitzt wie ein vorhandenes.

■ **Skizzenerkennung:** Das Skizzenerkennungswerkzeug aus AutoCAD® wird nun auch in der 2D-CAD-Software AutoCAD LT® 2011 unterstützt. Mit diesem Befehl lassen sich 2D-Freihandobjekte zeichnen und unregelmäßige Formen oder Umgrenzungen mühelos generieren.

■ **Textausrichtung in Linientypen:** Diese Funktion gewährleistet die Lesbarkeit von Linientypen unabhängig von deren Ausrichtung.

■ **Objekt- und Layer-Transparenz:** Mit der Transparenz-Funktion für Layer und Objekte verfügen Sie über mehr Flexibilität bei der Anzeige der 2D-Zeichnungsgeometrie. Da durch die transparenten Objekte und Layer weitere Objekte sichtbar werden, lässt sich Bildschirm- und Plot-Darstellung Ihrer Zeichnung besser steuern.

Art.-Nr.	AutoCAD LT 2011
1562054	Commercial New SLM Multilanguage
1562055	Commercial New SLM 5 Seats Multilanguage
1562056	Commercial Upgrade from 2008 – 2010 Multilanguage
1562057	Commercial Upgrade from 2008 – 2010 5 Seats Multilanguage

Der Actebis Peacock Händlershop

Steigern Sie Ihren Online-Absatz!

Starten Sie jetzt mit Ihrem eigenen professionellen B2B- und/oder B2C-Shopsystem mit kundenindividuell einstellbaren Preisen, Warenkörben und Design.

Nutzen Sie die besonderen Vorteile unseres Systems:

- Erschließen Sie sich das Internet als neuen erfolgreichen Vertriebsweg.
- Binden Sie Ihren vorhandenen Stammkunden und gewinnen Neukunden dazu.
- Schaffen Sie individuelle E-Procurement-Plattformen für Ihre Kunden.
- Optimieren Sie Ihre Prozesse und Abläufe durch die Möglichkeit einer automatisierten Bestell- und Versandabwicklung des Händlershops.
- Setzen Sie sich durch unseren flexiblen und modularen Händlershop von Ihren Wettbewerbern ab!

Highlights des Händlershops:

- Modularer Aufbau
- Webbasierte Verwaltung
- PDA-fähig für den Administrator
- Zeitsparende, vollautomatisierte Produktpflege
- Umfangreiche Produktdatendarstellung
- C|Net Produktdaten (Bilder, Datenblätter) zubuchbar
- Verschiedene Promotion-Funktionen
- Spezielle Funktionen für Geschäftskunden
- Optische Gestaltung flexibel anpassbar
- Offene Schnittstellen, z.B. für WWS
- Aussagekräftige Erfolgsstatistiken

Unsere Lösungen:

Zugeschnitten auf die Anforderungen unserer Partner gibt es vier unterschiedliche Shop-Varianten (Upgrade auf höhere Shopvariante jederzeit möglich): Advanced, Business, Premium, Platinum.

Weitere Infos erhalten Sie unter:
www.actebispeacock.de/haendlershop

Alexander Achtelik
E-Business / Händlershop
Tel 02921 - 99 2474
Fax 02921 - 99 6499
E-Mail aachtelik@actebispeacock.de

www.actebispeacock.de

Ihr Ansprechpartner

BitDefender Unternehmenslösungen

■ Ausgezeichnete Sicherheit – von BitDefender.

- BitDefender eigene Virenlabore und Entwicklungsabteilung
- Extrem hohe Viren-Erkennungsrate (100 % ITW)
- Proaktive Technologie zur Erkennung von noch unbekannten Gefahren ohne Signatur-Update (B-Have)
- Extrem schnelle Reaktionszeit auf neue Virenangriffe
- Active Virus Control
- Zentrales Management
- Geringe Belastung der Systemressourcen
- Spezielle B2B Support-Hotline
- Mehr als 17.000 Download-Server (Akamai) weltweit

■ Die BitDefender Produktlösungen

■ WORKSTATION / CLIENT Lösungen

(Lizenzierung nach Anzahl der Clients)

- BitDefender Client Security
- BitDefender Antivirus Scanner for Unices

■ FILE SERVER Lösungen (Lizenzierung nach Server + Clients)

- BitDefender Security for File Server
- BitDefender Security for Samba
- BitDefender Security for SharePoint*

■ MAIL SERVER Lösungen

(Lizenzierung nach Anzahl der Postfächer)

- BitDefender Security for Exchange
- BitDefender Security for Mail Server (Windows + Linux)

■ GATEWAY Lösungen (Lizenzierung nach Anzahl der Nutzer)

- Security for ISA Server*

■ Die BitDefender Lizenzmodell

- Alle BitDefender Unternehmenslösungen werden als Lizenz-Schlüssel (elektronisch) mit Download-Link ausgeliefert. Außerdem gibt es auf Wunsch das BitDefender Media Pack als Installationsmedium mit allen Produktlösungen auf Basis von 30-Tage-Testversionen.
- Alle Lösungen können standardmäßig für einen Lizenzzeitraum von 1, 2 oder 3 Jahren bestellt werden. Während des Lizenzzeitraums sind alle Produktupgrades enthalten.
- Lizenzverlängerungen (auch Maintenance bzw. Renewal genannt) sind zu speziellen Konditionen erhältlich. Dies gilt ebenfalls für das Upgrade von Wettbewerbern zu BitDefender-Lösungen (auch Competitive-Upgrade oder Cross-Upgrade genannt).
- Zusätzlich bieten wir gesonderte Konditionen für anerkannte Bildungseinrichtungen (Schulen und Hochschulen).

*nicht über Zentrales Management steuerbar

■ Ihr Ansprechpartner für BitDefender bei Actebis Peacock:

Ricardo Ritzinger, Tel.: 0 29 21 / 99-55 81, rritzinger@actebispeacock.de

CorelDRAW Graphics Suite X5

CorelDRAW Graphics Suite X5 ist eine Grafik-Komplettlösung mit Anwendungen für Illustration, Layout, Bildbearbeitung, Bitmap-Vektorisierung, Web-Grafiken und Animationen. Die CorelDRAW Graphics Suite richtet sich an alle Nutzer, die sich ernsthaft mit Design beschäftigen. Viele der Dinge, die Sie täglich sehen, wurden mithilfe der CorelDRAW Graphics Suite erstellt: von Logos und Schildern über Webgrafiken und Animationen bis zu Plakaten und Fahrzeugbeschriftungen.

Ein schneller, intuitiver Arbeitsablauf, präzise Farbeinstellungen und leistungsstarke Designwerkzeuge helfen Ihnen, Ihre kreativen Ideen schnell in professionelle Resultate umzusetzen. Integrierte Lernwerkzeuge, hochwertige grafische Inhalte und ansprechende Videotutorials erleichtern den Einstieg, verkürzen die Lernkurve und sichern das nötige Vertrauen in die Anwendung. Sie werden mehr erreichen, als Ihnen möglich erschien!

Komplette, professionelle Grafik-Suite

In dieser Komplettlösung mit integrativ und einfach zu benutzenden und zu erlernenden Anwendungen finden Sie alles, was Sie benötigen für professionelle Grafiken, Illustrationen, Layouts, Vektorisierungen, Bildbearbeitungen, Webgrafiken und Animationen.

Vielseitiger Satz Zeichenwerkzeuge

Ein kompletter Satz Werkzeuge für Illustrationen, Bitmap-Vektorisierungen, Bildbearbeitungen, Diagramme, künstlerische Medien, Webgrafiken und Animationen ermöglicht die Gestaltung ansprechender visueller Kommunikationsmaterialien.

Expertentipps und ansprechende Lernmaterialien

Integrierte Lernwerkzeuge, praktische Videotutorials, Expertentipps und ein illustratives Online-Benutzerhandbuch vereinfachen den Einstieg und das Erlernen der Anwendungen. (Die Box-Version wird mit einem gebundenen, vollfarbigen Benutzerhandbuch geliefert.) Lassen Sie sich inspirieren und kreieren Sie mehr als Ihnen möglich erschien.

Integriertes Inhalte-Verwaltungsprogramm

Mit Corel® CONNECT, einem integrierten Inhalte-Verwaltungsprogramm, finden Sie schnell und einfach alle benötigten Grafiken, Vorlagen, Schriften oder Bilder auf Ihrem Computer. Damit Sie sofort auf die ausgewählten Inhalte zugreifen können, werden diese in eine zwischen CorelDRAW® und Corel® PHOTO-PAINT™ synchronisierte Ablage gelegt.

Marktführende Dateikompatibilität

Die marktführende Dateikompatibilität der Suite ermöglicht es Ihnen, Ihre Kreationen mühelos in anderen Anwendungen weiterzuverwenden oder mit anderen Nutzern auszutauschen. Die Dateien können dank der Unterstützung Dutzender Dateiformate (PDF, JPG, PNG, EPS, AI, TIFF, PSD, DOCX und vielen mehr) schnell und einfach importiert und exportiert werden.

Leistungsstarkes Farbverwaltungsmodul

Ein neues Farbverwaltungsmodul sorgt für erstklassige Farbgenaugigkeit. Auch die neuesten Farbprofile von PANTONE® werden unterstützt. Die Farbkonsistenz kann medienübergreifend gesichert werden und es können unterschiedliche Farbpaletten für einzelne Dokumente erstellt werden. Wenn Sie schon vor dem Druck wissen, dass die korrekten Farben verwendet werden, können Sie kostspielige Nachdrucke vermeiden und Ihren ökologischen Fußabdruck verkleinern.

Optimale Geschwindigkeit und Performance

Performance-Optimierungen, die die Mehrkern-Prozessortechnologie nutzen, um die Computerleistungsstärke zu maximieren, erlauben ein schnelleres Arbeiten. Die neueste Version ist für Windows® 7 optimiert und bietet Unterstützung für Touchscreens. Zudem werden auch Windows Vista® und Windows® XP unterstützt.

Hochwertige digitale Inhalte

Zur Bereicherung Ihrer Designs stehen über 1.000 Schriften zur Auswahl, darunter erstmals auch die Schriftfamilien Helvetica und Frutiger. Ebenfalls enthalten sind hochwertige digitale Inhalte wie Cliparts, gebührenfreie Fotos und Fahrzeugvorlagen. Ohne zusätzliche Kosten können Sie Ihren Werken schnell ein professionelles Finish geben – alles, was Sie dazu benötigen, finden Sie in der Suite.

Präziser und einfacher Dateiaustausch

Die Ausgabe der Erzeugnisse – sei es für Logos, Schilder, Werbematerialien, Webgrafiken, Aufsteller oder Fahrzeugbeschriftungen – kann in einer großen Auswahl von Medien erfolgen. Zur Optimierung der Dateiqualität können vor dem Export verschiedene Dateiformate verglichen und die Einstellungen optimiert werden.

Art.-Nr.	Bezeichnung
1554402	CORELDRAW Graphics Suite X5 Vollversion
1554404	CORELDRAW Graphics Suite X5 Upgrade

Das neue CA ARCserve® r15 – einen Schritt voraus!

Die neue Produktserie CA ARCserve® r15 wird mit den vielfältigen Neuerungen, Verbesserungen und Erweiterungen auch Sie und Ihre Kunden überzeugen.

■ Die neue CA ARCserve® r15 Serie im Überblick

- **CA ARCserve® Backup r15:** CA ARCserve® Backup r15 geht über normales Backup hinaus. Es bietet kleinen und mittleren Unternehmen eine sehr zuverlässige Datensicherung mit einem zentralisierten Management und einem hohen Grad an Flexibilität, egal wie komplex Daten- und IT-Infrastruktur Ihres Kunden ist.
 - Integrierte Datendeduplikation
 - Granulare Wiederherstellung von Active Directory Objekten
 - Granulare Wiederherstellung von SharePoint Objekten
 - Globales Dashboard
 - Unterstützung von Exchange und SharePoint 2010
- **CA ARCserve® Replication r15:** Bisher bekannt unter dem Namen CA XOsoft™ Replication bietet das neue CA ARCserve® Replication r15 u. a. die Möglichkeit, schnell und sicher einen Server auf einen anderen zu replizieren.

■ Überzeugen Sie sich jetzt von der Leistungsfähigkeit von CA ARCserve r15!

- Unterstützung von Exchange und SharePoint 2010
- Offline Synchronisierung
- Microsoft Dynamics CRM V4 Unterstützung

- **CA ARCserve® High Availability r15:** Bisher unter dem Namen CA XOsoft High Availability bekannt bietet CA ARCserve® High Availability r15 die perfekte Serverüberwachung mit u. a. geplantem und vollautomatischem Failover und gewährleistet so eine hohe Produktivität und Sicherheit.
 - Unterstützung von Exchange und SharePoint 2010
 - Offline Synchronisierung
 - Microsoft Dynamics CRM V4 Unterstützung
- **CA ARCserve® D2D:** CA ARCserve D2D bietet Ihnen die Möglichkeit, die Geschäftsdaten Ihrer Kunden schnell und einfach zu sichern und wiederherzustellen.
 - Bare-Metal-Recovery auf unterschiedlicher Hardware
 - Single Snapshot Backup

CA ARCserve r15 Bundles

CA Recovery Management Essentials Bundle

CA ARCserve Backup Base Product

- Centralized Management
- Resource Management
- Security Management – AES 256 3-Tier Encryption
- Virtualisation Management – Protects Virtual Machines: Microsoft Hyper-V, VMware, Citrix XenServer
- Storage Network Management
- Media Management
- Advanced Reporting
- Client Agent Technology

* Virtual machines are protected through Windows Client Agent and Open File Agent.

NEU!

CA ARCserve D2D Standard Edition

- Protection for Server Systems – Windows 2003, 2008, SBS, EBS Operating Systems
- Protection for Virtual Servers
- Bare Metal Recovery
- Application Consistent Point-in-time Snapshots (I²technologie™)
- End User Search and Restore
- Use with CA ARCserve Backup r15
- Use with CA ARCserve Replication and High Availability r15

CA Recovery Management Standard Bundle

- Essentials Bundle +
 - MS SQL Agent
 - Oracle Agent – Windows / UNIX / Linux
 - Sybase Agent
 - Informix Agent

CA Recovery Management Advanced Bundle

- Essentials Bundle +
 - Exchange Agent for Backup
 - Exchange Agent for D2D
 - Lotus Notes Agent

CA Recovery Management Enterprise Plus Bundle

- Essential Bundle +
 - SAP R / 3 for Oracle Agent
 - MS SharePoint Agent
 - Replication (2 licenses)

■ Ihr Ansprechpartner für CA ARCserve bei Actebis Peacock:

Lutz Neuhaus, Focus Sales Manager, Tel.: 0 29 21 / 99-27 97, lneuhaus@actebispeacock.de

Neu: CA TOTAL DEFENSE r12!

CA Total Defense r12 ist eine komplette Netzwerk Securitylösung, die durch modularen Aufbau, Schutz für Netzwerke und Endpoints vor den verschiedensten Gefahren von Innen und Aussen bietet. CA Total Defense r12 hilft Sicherheitsbedrohungen überall im Netzwerk, auf jedem Desktop und auf jedem Server zu verhindern und zu eliminieren. Es kreiert einen mehrlagigen Schutzschild gegen Würmer, Viren, Spyware, Eindringlinge und gegen die Mehrzahl anderer Gefahren oder Attacken.

CA Total Defense r12 Produkte Familie; komplette Sicherheitsfunktionalitäten für kleine, mittlere und grosse Unternehmungen. Verfügbar in 5 verschiedenen Ausführungen:

■ **Anti-Virus**

- Schützt in Echtzeit Server und Clients vor Viren und Spyware
- Mehrstufiger Bedrohungsschutz
- Zentralisiertes Management
- Umfangreiches Reporting

■ **Threat Manager**

- Schützt in Echtzeit Server und Clients vor Viren und Spyware
- Mehrstufiger Bedrohungsschutz
- Zentralisiertes Management
- Endpoint Security-Überprüfung (Policy-Check)
- Inkl. Exchange, Lotus Notes und Sharepoint-Plugin
- Inkl. Unified Network Control (UNC)

■ **Total Defense für Endpoint**

- Schützt in Echtzeit Server und Clients vor Viren und Spyware
- Proaktiver Schutz gegen „Zero-Day“ Angriffe (Firewall, OS Schutz, USB Geräte Kontrolle, Applikations-Management)
- Zentralisiertes Management
- Intrusion Detection und Prevention

■ **Total Defense für Endpoint Premium Edition**

- Schützt in Echtzeit Server und Clients vor Viren und Spyware
- Proaktiver Schutz gegen „Zero-Day“ Angriffe (Firewall, OS Schutz, USB Kontrolle, Applikations-Management)
- Zentralisiertes Management
- Intrusion Detection und Prevention
- Inkl. Exchange, Lotus Notes und Sharepoint Schutz
- Inkl. Unified Network Control (UNC)

■ **Total Defense for Endpoint and Gateway**

- Schützt Gateway, Server und Clients vor Viren und Spyware in Echtzeit
- Proaktiver Schutz gegen „Zero-Day“ Angriffe (FW, OS Schutz, USB Geräte Kontrolle, Applikations-Management)
- Zentralisiertes Management
- Intrusion Detection und Prevention
- Inkl. Exchange, Lotus Notes und Sharepoint Schutz
- Inkl. Unified Network Control (UNC)

■ Ihr Ansprechpartner für CA Total Defense bei Actebis Peacock:

Philipp Buschulte, Focus Sales Manager, Tel.: 0 29 21 / 99-28 71, pbuschulte@actebispeacock.de

G Data EndpointProtection: Die neue All-In-One-Lösung für Unternehmen

G Data präsentiert sein neues Security-Flaggschiff: G Data EndpointProtection. Die neue Unternehmenslösung schützt nicht nur effektiv vor Malware, Spam und Hacker-Attacken, sondern stellt auch die Einhaltung der Firmen-Policy sicher. So unterbindet die All-In-One-Lösung beispielsweise den unerwünschten Gebrauch von Speichergeräten, wie USB-Sticks, die Installation nicht freigegebener Programme oder das unkontrollierte Surfen im Internet am Arbeitsplatz. Die Vorteile für Unternehmen: Mehr Rechtssicherheit und eine enorme Steigerung der Produktivität.

■ Dr. Philipp Neuwald

„Wer sich nicht schützt, haftet als Arbeitgeber für Onlinerechtsverstöße seiner Mitarbeiter und macht sich ggf. selbst strafbar. Denn wer seinen Mitarbeitern am betrieblichen PC auch eine private Nutzung von E-Mails oder den Internet-Zugang erlaubt, schafft eine Gefahrenquelle. Hierfür hat der Arbeitgeber Verkehrssicherungspflichten“, erläutert der Rechtsexperte Dr. Philipp Neuwald die Problematik.

„Unternehmen müssen daher sicherstellen, dass Ihre Mitarbeiter betriebliche PCs beispielsweise nicht dazu nutzen, auf kinderpornografische Inhalte zuzugreifen oder illegale MP3s aus Tauschbörsen herunterladen. IT-Verantwortlichen empfehle ich daher, eine eindeutige „Policy“ für die private Nutzung der Firmen-PCs schriftlich zu definieren.“

■ Mit G Data EndpointProtection auf der sicheren Seite

Das G Data-Flaggschiff ist die ideale Sicherheitslösung für kleine, mittlere und große Unternehmensnetzwerke. Die neuen G Data-Technologien bilden ein unüberwindbares Bollwerk und schützen effektiv vor jeglichen Attacken auf die IT-Infrastruktur und bieten einen bestmöglichen Schutz vor Malware-Bedrohungen für Laptops, Desktops und Server.

Der neuartige PolicyManager garantiert die Einhaltung der Firmen-Richtlinien und regelt die individuelle Nutzung von Geräten, Applikationen und des Internets. G Data EndpointProtection Business vereint client/server-basierten Testsieger-Virenschutz mit einer preisgekrönten Client-Firewall und effizienten, produktivitätssteigernden Client-Einstellungen.

G Data EndpointProtection Enterprise erweitert die Business-Version um die leistungsfähige G Data MailSecurity. Die mailserverunabhängige Gateway-Lösung filtert alle ein- und ausgehenden E-Mails (SMTP / POP 3) nach Spam und Viren.

G Data PolicyManager

Der G Data PolicyManager gibt Unternehmen die Kontrolle über das Firmennetzwerk, überwacht automatisch die Policy, blockt alle uner-

wünschten Aktivitäten und gibt Unternehmen die volle Produktivität zurück.

■ Device Control

Blocken von USB-Sticks, Laufwerken, externen Festplatten, Webcams etc.

■ Content Filter

Blocken von Chats, Erotik, Jobbörsen, Joke-Seiten, Online-Auktionen uvm.

■ Application Control

Blocken von Messengern, Games, Tauschbörsenprogrammen uvm.

■ Surf Control

Einschränkung der Internetnutzung (Zeitfenster / Zeitkonten)

■ Leistungsüberblick G Data Unternehmenslösungen

	AntiVirus	Firewall	AntiSpam	Policy-Manager	Mail-Security
G Data AntiVirus Business	■				
G Data AntiVirus Enterprise	■				■
G Data MailSecurity					■
G Data ClientSecurity Business	■	■	■		
G Data ClientSecurity Enterprise	■	■	■		■
G Data EndpointProtection Business	■	■	■	■	
G Data EndpointProtection Enterprise	■	■	■	■	■

■ Systemvoraussetzungen

■ **AntiVirus Clients:** (32 / 64 Bit) PC mit Windows 7 / Vista / XP / 2000 (nur 32 Bit) / Server 2003 or 2008, 512 MB RAM

■ **AntiVirus ManagementServer:** (32 / 64 Bit) PC mit Windows 7 / Vista / XP / Server 2003 oder 2008 (vorzugsweise die Serverversionen), 512 MB RAM, Internetzugang

■ Ihr Ansprechpartner für G Data bei Actebis Peacock:

Ricardo Ritzinger, Tel.: 0 29 21 / 99-55 81, rritzinger@actebispeacock.de

EMC Retrospect Backup & Recovery Software

EMC Retrospect bietet einen leistungsstarken, aber benutzerfreundlichen Schutz für Daten auf Ihren Servern, 24x7-Anwendungen, Desktop-Rechnern und Notebooks. Es schützt Ihre Geschäfts- und Privatdaten vor Verlust durch Anwenderfehler, Computerausfall oder siteübergreifende Katastrophenfälle. Retrospect schützt bereits Millionen Computer weltweit, erhält immer wieder Auszeichnungen und erfreut sich dank seiner besonderen patentierten Technologie großer Beliebtheit in der Fachwelt.

Einfache Einrichtung und Bedienung

Zuverlässiger Datenschutz muss nicht kompliziert sein. Mit den intuitiven Assistenten ist Retrospect schnell installiert und betriebsbereit. Backup-Vorgänge werden automatisch angepasst, so dass alle Computer ohne manuelle Eingriffe umfassend geschützt sind.

Die Notwendigkeit täglicher, neuer Skripts für reibungslose Backups entfällt. Anhand von anwendergesteuerten Restores ist eine schnelle Onsite-Recovery von Daten ohne Belastung der IT-Ressourcen möglich.

Wöchentliche Full Backups entfallen

Anders als andere Backup-Anwendungen führt Retrospect schnelle inkrementelle Backups durch und gewährleistet trotzdem eine exakte Wiederherstellung von Daten. Hierzu legt Retrospect bei jedem Backup eine Liste über den Festplatteninhalt an. Retrospect verwendet diese Liste später und wählt dann nur die Daten, die für ein genaues Restore des Computers auf einen bestimmten Backup-Zeitpunkt erforderlich sind. Mit Retrospect ist immer ein perfektes Restore möglich. Herkömmliche Software, die solche Listen nicht führt, kann genaue Restores nur für Tage erstellen, an denen ein volles Backup erfolgt ist.

Disk-to-Disk-to-Tape-Backups (D2D2T)

Retrospect schützt bei Verwendung einer Festplatte als Backup-Ziel bei geringerem Zeitaufwand mehr Computer als herkömmliche Software. Für den Offsite-Schutz werden durch schnelles Daten-Streaming von der Backup-Festplatte komplett synthetische Bandsätze angelegt. Weitere Backups über das Netz entfallen. Weder Applikationen noch Anwender sind betroffen. Anhand Ihrer festgelegten Richtlinien wird stets eine bestimmte Anzahl an Backups beibehalten. Ältere Daten werden entfernt und machen neueren Backups Platz. Volle Backups werden somit überflüssig.

Höchster Sicherheitsmaßstab für Backup-Medien

Retrospect bietet mit der von der US-Regierung zertifizierten 128-Bit- und 256-Bit-AES-Verschlüsselung ein Höchstmaß an Sicherheit für Ihre Backup-Medien. Bei der AES-Verschlüsselung sind die Daten bei Diebstahl oder Verlust auch gegen unbefugten Zugriff auf die Backup-Medien geschützt.

Art.-Nr.	Bezeichnung
1538626	EMC Retrospect Multi Server WIN 7.7
1539028	EMC Retrospect Single Server WIN 7.7

Web-Sicherheit, Internet-Überwachung und -Zugriffssteuerung

GFI WebMonitor 2009™ erlaubt es Unternehmen, alle firmeninternen Website-Aufrufe und Downloads in Echtzeit zu überwachen und zu regulieren – für eine produktivere Nutzung des Internets am Arbeitsplatz. Studien des Marktforschers IDC zufolge verwenden Mitarbeiter ihren Firmenzugang zum Web bis zu 40 Prozent für private Zwecke. Administratoren können nur mit Hilfe einer Internet-Monitoring-Lösung das Surf-Verhalten umfassend kontrollieren und steuern sowie Datei-Downloads auf Viren und andere Malware überprüfen.

■ Internet-Überwachung, Website-Kategorisierung und Filterung von über 205 Millionen URLs

GFI WebMonitor 2009 gestattet es Systemverwaltern, den Website Aufruf gezielt zu regulieren: Per leistungsstarker Datenbank zur Website-Klassifizierung lässt sich der Anwenderzugang zu bestimmten Inhaltskategorien sperren, darunter Erotikseiten, Spiele- und Freemail-Anbieter, P2P-Tauschbörsen und Social-Networking-Plattformen wie Facebook und MySpace. Der umfangreiche Bestand von über 205 Millionen URLs wird täglich aktualisiert.

■ Schutz vor Viren, Spyware, anderer Malware

und Phishing-Websites

Sämtliche heruntergeladenen Inhalte werden mit mehreren Scan-Engines auf Viren, Spyware und andere Malware überprüft. Ebenso lassen sich von Mitarbeitern gestartete Datei-Downloads unterbinden, um beispielsweise Formate wie MP3-Dateien vom Netzwerk fernzuhalten. Darüber hinaus wird die Gefahr des Informationsdiebstahls per betrügerische Phishing-Websites gemindert: Eine automatisch aktualisierte Datenbank mit Phishing-URLs hilft, den Zugriff auf manipulierte Sites effizient zu sperren. Auch Chats und Dateiübertragungen per Windows Live Messenger / MSN Messenger lassen sich überwachen und blockieren.

GFI WebMonitor™
Web Security, Web Monitoring & Internet Access Control

Das effizienteste Mittel gegen Bürokratie: Software- Lösungen vom Marktführer

92 % der mittelständischen Firmenchefs ärgern sich über die staatliche Bürokratie. Vor allem der Aufwand in Buchhaltung und Personalwesen erzürnt. Das brachte eine aktuelle Befragung des Wirtschaftsmagazins ProFirma bei 713 Unternehmern ans Licht. Das ist überraschend und tragisch zugleich, denn die Bundesregierung versucht seit Jahren, den Mittelstand von bürokratischen Hindernissen zu befreien.

Doch wirklich spürbar sind diese Maßnahmen für die Mehrheit der Mittelständler im täglichen Geschäft kaum. Im Gegenteil, fast zwei Drittel der Firmenchefs befürchten, dass die Bürokratiebelastung in Zukunft weiter wachsen wird. Einer der Gründe: Deutschland ist in punkto Vorschriften und Gesetze unter den Industriestaaten mit mehr als 2.000 Bundesgesetzen mit fast 50.000 Einzelnormen weltweit führend. Eine Möglichkeit des Einspruchs gegen amtliche Entscheidungen ist nicht in Sicht.

Keine vielversprechenden Aussichten, besonders für kleine Firmen, die die größte Last an Bürokratieaufwand zu tragen haben. Was diesen Betrieben spürbare Erleichterung verschafft und damit

kostbaren Freiraum fürs Kerngeschäft, sind die bewährten kaufmännischen Software-Lösungen von Lexware. Denn Nutzer einer Lexware Software können sicher sein, dass sie alle relevanten Gesetze einhalten. Darüber hinaus sorgen die effizienten Arbeitsabläufe dafür, dass selbst komplizierte Verwaltungsaufgaben im Nu vom Tisch sind: durch benutzerfreundliche Schritt-für-Schritt-Anleitungen, klare Strukturen und dem Know-how des Marktführers.

Ich freue mich, dass Sie durch die Partnerschaft zwischen Haufe-Lexware und Actebis Peacock von den mehrfach preisgekrönten Lexware Lösungen profitieren können und wünsche Ihnen in diesem Sinne weiterhin erfolgreiche Geschäfte.

Ihr

Mirza Hayit
Geschäftsführer
Haufe-Lexware GmbH & Co. KG

Mirza Hayit
Geschäftsführer
Haufe-Lexware GmbH & Co. KG

Inklusive der Gesetzesänderungen ab 1.7.2010

SOFTWARE GUIDE

Lexware financial office pro / premium / premium handwerk 2010

■ Die professionelle kaufmännische Komplettlösung

Lexware financial office pro organisiert die gesamten Finanzen von kleinen und mittleren Unternehmen: die Buchhaltung, Warenwirtschaft, Lohn- und Gehaltsabrechnung sowie die Anlagenverwaltung.

■ Lexware financial office pro 2010 bietet u.a.

- Alle Leistungen von Lexware warenwirtschaft pro 2010, buchhalter pro 2010, lohn+gehalt pro 2010 und Lexware anlagenverwaltung pro 2010
- Client-/Server-Lösung inkl. 3 Arbeitsplätze (erweiterbar)
- Zentrale Firmen-, Mitarbeiter-, Kunden- und Lieferantenverwaltung

■ Exklusiv in Lexware financial office premium 2010

- Provisionsabrechnung
- Kassenmodul mit Anbindung an Standard-POS-Kassensysteme
- Massendatenänderung mit Änderungsassistent
- Stapelverarbeitung von Belegen
- Serien- und Chargennummernverwaltung
- EC-, Kreditkarten- und Scheckzahlung
- Barcodeerstellung und -verwaltung
- Kassenabschluss und Kassensturz

■ Exklusiv in Lexware financial office premium handwerk 2010

- Positionsaufmaß, Nachkalkulation von Projekten
- Schnittstelle zu GAEB 90, 98, 2000 sowie zu Eldanorm 2000 / ZVEH Norm 2000
- Standardleistungs-, Fremdleistungs- und Geräteverwaltung
- Abrechnung und Zahlung nach VOB/B und/oder BGB
- Kostenvoranschlag, Teil- und Schlussrechnung, Serviceauftrag
- Ausweis des steuerlich absetzbaren Lohnanteils
- Anbindung an Standard POS-Kassensysteme (Epson empfohlen)

■ Exklusive Leistungen der Lexware premium line

- Inklusive kompletter Reisekostenabrechnung, Fehlzeitenverwaltung und Lohnauskunft
- Kostenlose inhaltliche Hotline
- Alle unterjährigen Updates inklusive
- 5 Arbeitsplätze (statt 3)
- eRechnung: 500 kostenlose Signaturen (statt 300)
- Musterschreiben für das Handwerk

Lexware financial office / plus 2010

■ Die einfache kaufmännische Komplettlösung

Lexware financial office ist ideal für Freiberufler, Handwerker oder kleine Betriebe. Der Alleskönnner kümmert sich zuverlässig um die komplette Buchhaltung, Auftragsbearbeitung und Lohnabrechnung. Und liefert auf Knopfdruck einen Überblick über die wichtigsten Kennzahlen des Betriebs.

■ Lexware financial office 2010 bietet u.a.

- Alle Leistungen von Lexware buchhalter 2010, Lexware faktura+auftrag 2010 und Lexware lohn+gehalt 2010
- Intelligente Assistenten begleiten den Nutzer bei allen Arbeitsschritten
- Microsoft® Office-Anbindung, DATEV-Schnittstelle und programmübergreifende Auswertungen

- Inhaltlich und gesetzlich immer aktuell

- Elektronischer Rechnungsversand mit qualifizierter, digitaler Signatur (vorsteuerabzugsberechtigend) – inklusive 150 kostenlosen Signaturen

■ Exklusiv in Lexware financial office plus 2010

- Berechnung von Kurzarbeit
- Integriertes Kassenbuch
- Lexware online-banking mit Kontoabgleich in der Buchhaltung
- Datanorm-Modul 4.0/5.0 für Artikel austausch
- Formel-Editor zur Artikelberechnung
- Bescheinigungswesen
- Mobil-Modus: eingeschränkte Zusatzinstallation auf einem Zweitrechner, z.B. Laptop

Lexware büro easy / plus 2011

■ Buchhaltung für jedermann, so dass sie jeder kann

Mit Lexware büro easy ist die Büroarbeit von Freiberuflern, Selbstständigen und Ich-AGlern im Nu erledigt. Auch ohne kaufmännisches Wissen sind Angebote und Rechnungen ganz einfach geschrieben und die Einnahmen und Ausgaben schnell erfasst.

■ Lexware büro easy 2011 bietet u.a.

- Einfaches erstellen von Rechnungen, Angeboten, Auftragsbestätigungen und Lieferscheinen
- Übersichtliche Kunden- und Artikelverwaltung
- Offene-Posten-Verwaltung
- Umsatzsteuer-Voranmeldung*
- EÜR-Formular**
- Automatisches Verbuchen von Einnahmen und Ausgaben
- Chefübersicht: Übersichtliche Unternehmensfinanzen griffbereit
- Komfortable Abwicklung des Zahlungsverkehrs inkl. Online-Banking
- Sichere Datenübergabe an den Steuerberater im DATEV-Format***
- Newsletter-Generator

■ Exklusiv in Lexware büro easy plus 2011

- Lexware Reisekosten inkl. Fahrtenbuch für 3 Reisende (SE-Version)
- Mitarbeiterverwaltung, Zeiterfassungsfunktion (auf mehreren PCs installierbar)
- Brutto-Netto-Gehaltsrechner
- Termin- und Aufgabenorganisation inklusive Abgleich mit Microsoft® Outlook
- Wichtige Formulare und Verträge (z.B. Mietvertrag, Arbeitsvertrag) für Kleinunternehmer

Quicken / Deluxe / Home & Business 2011

■ Der persönliche Finanzmanager

Mit Quicken lässt sich der gesamte Zahlungsverkehr bequem und sicher von zu Hause aus erledigen. Quicken Deluxe bietet viele interessante Extras, wie z. B. den Steuerplaner zum Minimieren der Steuerlast. Und mit Quicken Home & Business haben Freiberufler oder Selbstständige auch ihre geschäftlichen Finanzen perfekt im Griff.

■ Quicken 2011 bietet u.a.

- Einfache und intuitive Bedienung und Video-Begleitung bei den ersten Schritten
- Perfekter Überblick über das gesamte Vermögen
- Zentrale für Zahlungsverkehrs-Formulare
- Online-Zugänge via BTX, HBCI, HBCI+ / FinTS mit PIN/TAN
- Web-Banking mit PIN/TAN****
- Download der Kontoumsätze von jeder Bank
- Beliebig viele Konten online oder offline führen
- Wertpapiere clever analysieren und verwalten

■ Exklusiv in Quicken Deluxe 2011

- Steuerplaner
- Brutto-Netto-Gehaltsplaner
- QuickAlarm warnt Sie, wenn Ihr Limit erreicht ist
- QuickInventar verwaltet Ihre Wertgegenstände
- QuickOrganizer – alles geregelt für den Notfall
- Zahlreiche Finanzrechner
- Verschiedene Spar- und Anlagerechner

■ Exklusiv in Quicken Home & Business 2011

- Rechnungen und Mahnungen
- Umsatzsteuervoranmeldungen via ELSTER
- Abbuchungsauftrag (Lastschriften TZ 04)
- Automatische Verwaltung von offenen Posten bis zum Mahnschreiben
- Übersichtliche Berichte fürs Business, den Steuerberater und das Finanzamt
- Bericht zur Einnahmen-Überschuss-Rechnung
- Erweiterte Adressverwaltung: Notizen, Email, URL, Handy, IBAN und BIC

* Für das Kalenderjahr 2010; für 2011 über kostenlose Internetaktualisierung

** Gilt für Sollbesteuerung und ausgewählte Standard DATEV-Kontenrahmen

** Für das Kalenderjahr 2009; für 2010 über kostenlose Internetaktualisierung

**** Eine Liste der über Web-Banking zu erreichenden Banken finden Sie im Internet unter www.lexware.de/quicken.

Actebis Peacock EDI / XML-Integration

Prozessoptimierung über elektronische Schnittstellen

Von Jahr zu Jahr steigt das Auftragsvolumen in der IT-Branche immer weiter an, wobei sich der Wert der gekauften Hardware immer weiter verringert hat. Unter diesem Gesichtspunkt wird es immer mehr zum zeitlichen Problem, Aufträge parallel zur Erfassung im eigenen ERP-System auch separat beim jeweiligen Lieferanten manuell zu platzieren.

Denn Zeit ist bekanntlich Geld. Besonders wenn Direktlieferungen genutzt werden, um damit die eigene Logistik zu entlasten, und die Endkunden-Adresse mit übertragen werden muss, fällt der Faktor Zeit immer stärker ins Gewicht und verursacht Kosten, die mit der ohnehin knappen Marge erst einmal gedeckt werden müssen.

Wir bieten Ihnen die Lösung:

Actebis Peacock bietet zwei mögliche XML Schnittstellentypen an, um Aufträge direkt elektronisch aus der eigenen Warenwirtschaft bei Actebis Peacock zu platzieren. Dies spart Ihnen Zeit und damit bares Geld.

OPEN XML

- Elektronische Auftragsverarbeitung
- HP-Projektorders
- E-Carepack Orders
- Versand mit eigenem Lieferschein
- Versand per Nachnahme
- Statusinformationen
- Stündliche Stock-Info

XML Complete

- Enthält alle OPEN XML Leistungsmerkmale
- Verschiedene Lieferscheine
- Auftragsänderungen per XML
- Zentralregulierung
- Individuelle Preiskataloge
- Elektronischer Rechnungsversand
- Lizenzorders (MS OPEN Produkte)
- Konsignationslager
- Individuelle Prozesse

Informationen und
Kontaktdaten finden
Sie unter:

www.actebis.com/ec/e-services_xml_integration.jsp

Alexander Hock
E-Business / Händlershop
Tel 02921 - 99 2474
Fax 02921 - 99 6499
E-Mail ahock@
actebispeacock.de

www.actebispeacock.de

Ihr Ansprechpartner

IBM Software – Neu bei Actebis Peacock

Actebis Peacock hat für Sie das Angebot an IBM Aktivitäten ausgeweitet und bietet Ihnen ab sofort das gesamte IBM Software Portfolio an. Stärken Sie Ihr Unternehmen durch die Zusammenarbeit mit einer der weltweit renommiertesten Technologiemarken.

Bei Actebis Peacock erhalten Sie nicht nur das komplette Sortiment von IBM, sondern dank des ständig wachsenden VAD Bereichs können wir Sie auch mit intelligenten Lösungen unterstützen. Wir gehen gezielt auf Ihre Anforderungen ein und können Ihnen so die optimale IT-Lösung für unterschiedlichste Anforderungen aufzeigen.

■ Als Value Add Distributor der IBM bieten wir Ihnen

- IBM Produkt- und Lizenzberatung
- Persönliche Ansprechpartner
- Schnelle und flexible Angebotserstellung
- Projekt- und Finanzierungsberatung
- Kostenfreie vertriebliche und technische Trainings

Dafür stehen Ihnen speziell auf IBM Software geschulte und zertifizierte Mitarbeiter bereit.

Sie glauben IBM Software ist zu teuer, komplex und nur für Großunternehmen?

■ Dann arbeiten Sie einfach smarter.

- 1. Zum Beispiel: Für einen Preis von 221,00 €* bekommen Sie eine All-in-One Serverlösung für mittelständische Unternehmen.
- 2. IBM bietet mittlerweile zahlreiche Produkte, die auf kleine und mittelständische Unternehmen zugeschnitten sind. Diese zeichnen sich durch eine einfache Bedienung und schnelle Installation aus. Gleichzeitig beruhen sie auf Technologien, die auch in Großunternehmen eingesetzt werden.
- 3. IBM setzt auf offene Standards und ist daher problemlos mit anderen Herstellern einsetzbar.

Das IBM Softwareportfolio bietet neue Vertriebsmöglichkeiten für Sie als Lösungsanbieter und Fachhändler mit lukrativen Verdienstmöglichkeiten. Sie können bis zu 40 % Marge erzielen. Wir beraten Sie gerne.

Nutzen Sie die Vorteile und Leistungen der IBM PartnerWorld®

SOFTWARE GUIDE

Das Programm IBM PartnerWorld® für IBM Business Partner liefert umfassende Informationen zu den Bereichen Vertrieb, Marketing, technische Unterstützung, Schulungen und weiteren Möglichkeiten der Zusammenarbeit mit IBM. Die IBM PartnerWorld® verhilft Ihnen zu dem Support den Sie benötigen, um Ihren Umsatz zu steigern.

Innerhalb des IBM PartnerWorld® Programmes gibt es drei Mitgliedschaftsstufen – Member, Advanced und Premier. Zur Erreichung der verschiedenen Stufen, muss der Business Partner bestimmte Kriterien erfüllen und erhält dafür einen höheren Mehrwert in Form von größeren Ressourcen und Kapazitäten. Kurz – ein erhöhtes Invest des Business Partners wird mit größeren Leistungen der IBM belohnt.

Werden Sie autorisierter Business Partner für IBM Software

Im Februar 2009 wurde von der IBM das Software Value Plus für Business Partner angekündigt. Dieses Programm ist seit Januar 2010 gültig und hat die Zielsetzung, dem Kundenwunsch nach umfassender Beratung, schneller Implementierung und der Zusammenarbeit mit ausgebildeten Experten beim Kauf und Einsatz der IBM Software entgegen zu kommen. Daher wird das IBM Software Portfolio in zwei Kategorien organisiert.

Open Distribution

Die Produkte aus dieser Kategorie können von jedem IBM Business Partner vertrieben werden. Sie umfasst vor allem Produkte aus dem Express-Bereich, die einen schnellen Wert für den Kunden liefern und darauf ausgerichtet sind, einfach implementierbar und nutzbar zu sein.

Authorized Portfolio

Diese Software Produkte dürfen nur von dazu autorisierten Business Partnern vertrieben werden. Dieses Portfolio umfasst entsprechende Software Produkte der IBM, welche führende Software Funktionalität liefern und gut ausgebildete Partner benötigen, um den Kunden beim effizienten Einsatz der Produkte zu unterstützen. Bestimmte Produkte – Cognos, Filenet u. a. – fallen dabei unter den Software Value Net Bereich.

Wir unterstützen Sie gerne bei der Zertifizierung.

Lassen Sie sich beraten!

IBM Software Hotline: 0 29 21 / 99 - 24 24, E-Mail: ibmsoftware@actebispeacock.de

* LotusFoundations Serverlizenz inklusive ein Jahr Update und telefonischer Support (7x24) Stand April 2010

Interview

Als Eugene Kasperskys Computer 1989 mit dem Virus Cascade infiziert wurde, ahnte er noch nicht, dass sein Interesse für dessen Funktionsweise zu einer beispiellosen Erfolgsgeschichte in der Antiviren-Industrie werden würde. In den folgenden Jahren analysierte er weitere Schädlinge und gründete am Moskauer Institut KAMI eine Arbeitsgruppe, die den ersten russischen VirensScanner programmierte.

1997 gründete er mit seiner damaligen Frau Natalya das Unternehmen Kaspersky Lab. Heute bietet Kaspersky Lab als anerkannter Spezialist für IT-Sicherheitslösungen eine umfangreiche Produktpalette zum Schutz vor Malware, Hackern und Spam – für Privatanwender und Firmenkunden. Das Unternehmen gehört weltweit zu den fünf führenden Herstellern von Softwarelösungen im Bereich IT-Sicherheit.

■ Frage: Was macht Kaspersky Lab so erfolgreich?

EK: Ich denke, vor allem die konsequente Partner-Orientierung. Wir wollen den Gewinn, den wir aus dem Markt ziehen, nicht nur für uns selbst behalten. Unsere Partner sollen überdurchschnittlich verdienten. Wir sehen uns als Team mit allen Partnern rund um die Welt. In Deutschland wurden wir beispielsweise mit dem „Channel Champion 2009“ ausgezeichnet.

■ Frage: Wenn Sie die Gefahren von 1997, der Zeit Ihrer Gründung, mit denen von heute vergleichen, was sind die Unterschiede?

EK: Das ist ein Evolutionssprung wie vom Fahrrad zum Auto. Früher hatten wir Cyber-Hooligans, heute sind es echte Kriminelle. Früher waren es Kids, heute sind beispielsweise die Kriminellen, die kürzlich in Spanien als Initiatoren eines Botnetzes verhaftet wurden, um die dreißig Jahre alt. Virenschreiben ist ein professionelles Geschäft geworden.

■ Frage: Kaspersky Lab ist in Deutschland Marktführer im Endkundengeschäft. Wie sieht es mit dem Unternehmensmarkt aus?

EK: Wir haben eine sehr gute Produktpalette im Server-Bereich. Beim Mittelstand machen wir gute Fortschritte – sicher auch deshalb, weil wir im Consumer-Bereich so bekannt sind. Bei den großen Unternehmen bauen wir gerade das nötige Vertrauen auf. Aber wir haben das Geld und die Geduld dafür.

■ Frage: Wie sehen Sie die Zukunft im Sicherheitsbereich?

EK: Wenn ich die Gesamtsituation betrachte, so sehe ich global weitere Gefahren auftreten. Es gibt vermehrt politisch motivierte Handlungen im Netz und ich fürchte, es werden in den nächsten Jahren auch Cyber-Terroristen auftreten.

Eugene Kaspersky

Kaspersky Lab: Umfassende Sicherheit, minimaler Aufwand

NEU: Kaspersky Open Space Security jetzt auch für Windows 7

Der Schutz von Unternehmensdaten spielt für Firmen eine immer wichtigere Rolle. Optimale Sicherheit bieten die Business-Lösungen von Kaspersky Lab. Mit der neuesten Version der Kaspersky Open Space Security profitieren Sie neben einer neuen Scan-Engine von der noch komfortableren Management-Konsole Administration Kit 8.0.

Kaspersky Lab liefert schon seit Ende 2004 eine integrierte Management-Konsole für seine Antivirus-Lösungen aus. In der neuesten Version 8.0 konzentriert sich das Kaspersky Administration Kit auf den Nutzwert für den Administrator: So werden nach dem Ampel-Prinzip jederzeit die wichtigsten Parameter wie Schutzstatus, Aktualität der Signaturen und potenzielle Probleme gemeldet.

Auch wenn die Arbeit an der Konsole zentral abläuft, geht es im Grunde um die Verwaltung der Endpunkte des Netzwerks – egal ob Clients oder Server. Das Agent-Modul von Kaspersky Lab sucht sich alle Informationen über installierte Programme und liefert sie an die Konsole. So sieht der Administrator zum Beispiel auf einen Blick, wie viele Office-Pakete im Umlauf sind, welche Versionen eingesetzt werden und welche SAP-Clients ein Update benötigen. Solche Endpoint-Management-Fähigkeiten liefern auch wichtige Informationen für die Anbindung an ein unternehmensweites Network-Access-Control-System.

Einfache Installation – zuverlässige Sicherheit

Damit die Installation auch über bereits vorhandene Tools erledigt werden kann, unterstützt Kaspersky Lab das MSI-Format. So kann

der Administrator die bereits vertrauten und angepassten Deployment-Tools auch hier nutzen. Wichtig für den schnellen Einsatz sind auch die vordefinierten Richtlinien für globale Updates und Scan-Aktionen. Was der Administrator früher von Hand festlegen musste, ist nun per Default eingerichtet.

■ Neue Scan-Engine garantiert höhere Erkennungsraten

Eine neue Scan-Engine in den Produkten sorgt für noch höhere Erkennungsraten sowie verringerten Ressourcen-Verbrauch. Die Desktop-Version ist bereits mit Microsoft® Windows® 7 kompatibel, die Server-Version mit Windows Server 2008 R2.

■ Ihr Ansprechpartner bei Actebis Peacock:

Yahya Akdeniz, Tel.: 0 29 21 / 99-55 80, yakdeniz@actebispeacock.de

Das ultimative Schutzpaket für Ihren PC

Kaspersky PURE geht weit über den Schutz bisheriger Internet-Security-Pakete hinaus. Sie erhalten damit ein Höchstmaß an Immunität vor den unterschiedlichsten Internet-Bedrohungen. Kaspersky PURE sichert die einwandfreie Funktion Ihres Computers und schützt Ihre digitalen Daten. So müssen Sie sich keine Sorgen mehr um Ihre PC-Sicherheit machen.

■ Schutz Ihres PCs vor digitalen Bedrohungen

Kaspersky PURE neutralisiert Malware, blockiert bösartige Inhalte und hält den Posteingang frei von Spam. Benutzerdefinierte Beschränkungen erlauben eine intelligente Überwachung von Applikationen, um unerwünschte Aktivitäten zu verhindern. Integrierte Tools schützen Ihre digitale Identität beim Online-Banking und -Shopping.

■ Zuverlässige Sicherung Ihrer persönlichen Daten

Kaspersky PURE schützt zuverlässig Ihre digitalen Daten, sogar bei Diebstahl oder Verlust Ihres PCs. Es hindert Cyberkriminelle daran, Ihre Dateien zu beschädigen. Fortschrittliche Verschlüsselungs-Technologien verhindern Angriffe von Hackern auf Ihre Daten.

■ Absicherung Ihrer digitalen Identität

Kaspersky PURE enthält alles, um Ihre digitale Identität zu schützen. Die virtuelle Tastatur wehrt Keylogger ab, und die neuesten Anti-Phishing-Technologien blockieren bösartige Websites sofort. Ein integrierter Passwort-Manager füllt Formulare und Login-Felder automatisch aus und erzeugt sichere Kennwörter.

■ Zentrales Sicherheitsmanagement Ihres Heimnetzwerks

Mit Kaspersky PURE können Sie den Schutzstatus Ihres Netzwerks zentral überprüfen. Von jedem PC im Netzwerk aus können Sie Ihr System verwalten und beispielsweise Scans und Backups durchführen.

■ Sorgenfreie und gefahrlose Nutzung von PC und Internet

Mit Kaspersky PURE entscheiden Sie, wann und wie die PCs in Ihrem Netzwerk verwendet werden. Beschränken Sie Zeit, Dauer und Tätigkeiten der einzelnen Nutzer. Blockieren Sie den Zugriff auf Webseiten und filtern Sie Instant-Messaging-Inhalte.

Mein Freund Bono!

*Mein Acer Veriton N270G
heißt Bono, weil ich dank
vorinstalliertem Windows 7
Professional unter allen
Kuschelrockliedern meiner
Freundin sekundenschnell
meine 112 Songs finde!*

Actebis Peacock empfiehlt
Original Microsoft® Software

Dank Tech Garantie
Office 2010 kostenlos erhalten!
www.office.com/techg

ACER Veriton N270G

- 1 Liter Business PC
- Windows 7 Professional 64 bit /
Windows XP Professional 32 bit
dual load
- Intel® Atom™ Processor D510
(1,66 GHz, 1 MB)
- 1x2 GB DDR2 RAM SO-DIMM
160 GB S-ATA (2,5")
- Cardreader, VESA Mount kit,
- Unter 1,0 kg / 36x193x193 mm (THB)

Art.-Nr. 1559087 **HEK auf Anfrage**

Microsoft®
AUTHORIZED
Distributor

Jetzt online bestellen!
www.actebispeacock.de

■ Bestellhotline:
02921/99-4444

Im Team nicht zu schlagen: Microsoft Office 2010

Die reduzierte Anzahl an Editionen erleichtert Ihren Kunden die Auswahl und damit auch Ihnen den Vertrieb von Office 2010. Microsoft bietet drei Editionen für Einzelanwender beziehungsweise Kleinunternehmen sowie zwei mit Volumenlizenzen an. Jede einzelne bietet einer bestimmten Kundengruppe spezifische Vorteile. Dank der klaren Unterscheidung der Editionen finden Kunden schnell die Version, die zu ihren Bedürfnissen passt.

Zusätzlich fördern die preisgünstigen Product Key Cards (PKCs) zusammen mit einem neuen PC den Verkauf von Office 2010. Mit einer PKC kaufen und aktivieren Einzelanwender sowie kleine Unternehmen in wenigen Schritten eine der drei für sie infrage kommenden Editionen, die auf PCs oft als sogenanntes Office Single Image mit Office Starter 2010 vorinstalliert sind.

Nur OEM, PKC und FPP			Nur Volumenlizenzierung	
Home & Student	Home & Business	Professional	Standard	Pro Plus
Word	Word	Word	Word	Word
Excel	Excel	Excel	Excel	Excel
PowerPoint	PowerPoint	PowerPoint	PowerPoint	PowerPoint
OneNote	OneNote	OneNote	OneNote	OneNote
	Outlook	Outlook	Outlook	Outlook
		Publisher	Publisher	Publisher
		Access		Access
				InfoPath
				Communicator
Neue Funktionalitäten				
Installation von 1 Kopie auf bis zu 3 lizenzierten Geräten	Pro Support		Optimiert für Serverintegration: ■ SharePoint-Integration ■ Fortgeschrittenes IRM ■ IM und Präsenz	
			Outlook mit BCM nur in Volumenlizenz-Suites	

■ Verfügbarkeiten

- Volumenlizenzen ab 1. Mai 2010
- OEM, PKC und FPP ab 15. Juni 2010

Lizenzleistungen

- Product Key Card zur Entsperren des einzelnen Image
- Nur neue PCs
- 1 Lizenz / 1 Gerät
- Entsperrt die mit dem Office Single Image vorinstallierten SKUs
- Beinhaltet keine Medien

Full Package Product

- 1 Lizenz / 1 Gerät (Home & Student: 3 Geräte)
- Rechte für mobile Geräte
- Lizenz ist übertragbar
- Beinhaltet Medien

Art.-Nr.	Bezeichnung
1577043	Office 2010 Home and Student Product Key Card (DE)
1577049	Office 2010 Home and Business Product Key Card (DE)
1576517	Office 2010 Professional Product Key Card (DE)

Art.-Nr.	Bezeichnung
1577040	Office 2010 Home and Student FPP (DE)
1577046	Office 2010 Home and Business FPP (DE)
1576514	Office 2010 Professional FPP (DE)

Ihre Mehrwerte durch Volumenlizenzierung

- Unbegrenzte Installationen pro lizenziertem Gerät
- Downgrade-Rechte
- Rechte für mobile Geräte
- Wahl zwischen physischen Medien oder Download
- Software Assurance erwerbar

Software Assurance-Migrationspfad für Office Enterprise 2007

Kunden mit einer aktiven Software Assurance-Deckung für Office Enterprise 2007 sind zum Datum der Verfügbarkeit von Office Professional Plus 2010 im Download berechtigt, Office Professional Plus 2010 anstelle von Office Enterprise 2007 zu verwenden.

Zusätzliche Vorzüge durch Software Assurance

- Senkt den Ankaufspreis
- Flexible jährliche Zahlungen
- Reduziert Hardware bezogene Upgrades

Software Assurance-Migrationspfad für Office Small Business Edition 2007

Kunden mit einer aktiven Software Assurance-Deckung für Office Small Business Edition 2007 sind zum Datum der Verfügbarkeit von Office Professional Plus 2010 im Download berechtigt, Office Professional Plus 2010 anstelle von Office Small Business Edition 2007 zu verwenden.

Die Microsoft-Volumenlizenzprogramme sind für Ihre Unternehmenskunden eine komfortable Variante, um mehrere Lizenzen zu erwerben und zu verwalten – und das schon ab fünf Lizenzen. Darüber hinaus senken Volumenlizenzen die Kosten für die Softwarebeschaffung. Wenn Sie Kunden zusätzlich Software Assurance verkaufen, bekommen sie automatisch Zugang zu neuen Technologien, und Sie erhalten Support sowie Schulungen. Mit der Veröffentlichung von Office 2010 wird es nur noch zwei Editionen mit Volumenlizenzen geben: Professional Plus und Standard. Das macht Ihren Kunden die Wahl einfacher.

**Actebis Peacock empfiehlt
Original Microsoft® Software!**

Microsoft bei Actebis Peacock: Ihr Partner für Ihren Erfolg!

Kompetenz mit Leidenschaft

Kostenlose deutschlandweite Schulungsakademie

Zahlreiche Incentives mit hohen Gewinnchancen

Kostenloses Infoportal: www.microsoft.actebis.com

... und TROTZDEM attraktive Preiskonditionen !

Treten Sie mit uns in Kontakt!
Wir beraten Sie gern!
Tel 02921 / 99-4446
E-Mail alive@actebispeacock.de

- Ca. 90.000 Artikel
- Rund 200 Hersteller
- Exzellerter E-Shop
- Überzeugender Service

■ Bestellhotline:
02921/99-4444

oder kontaktieren Sie
Ihren Vertriebspartner

Actebis Peacock empfiehlt
Original Microsoft® Software!

Microsoft Exchange Server 2010

Der erste Schritt in Richtung Unified Communication!

■ Flexibel und zuverlässig

Exchange Server 2010 bietet Ihnen jede Flexibilität, die Sie benötigen, um die Bereitstellung genau auf die Anforderungen Ihres Unternehmens zuzuschneiden, und ermöglicht einen unterbrechungsfreien E-Mail-Betrieb für Ihre Benutzer.

Die neue Version Microsoft Exchange Server 2010 baut auf Investitionen in Microsoft Exchange Server 2007 auf und ermöglicht ganz neue Zuverlässigkeitss- und Leistungs niveaus – und zwar mit Funktionen, die die Verwaltung vereinfachen, den Schutz von Kommunikationsdaten sicherstellen und Ihre Benutzer begeistern, da sie ihrem Bedarf nach erweiterter Mobilität gerecht werden.

■ Standortunabhängiger Zugriff

Mit Exchange Server 2010 sind Ihre Benutzer produktiver, da sie, über praktisch jede Plattform, jeden Webbrowser und jedes Gerät auf alle ihre Kommunikationsanwendungen (E-Mail, Voicemail, Instant Messaging und vieles mehr) zugreifen können.

■ Schutz und Einhaltung gesetzlicher Vorschriften

Exchange Server 2010 bietet integrierten Schutz vor Datenverlust und Tools, die Ihnen helfen, die Kommunikationsdaten in Ihrem Unternehmen angemessen zu schützen und gesetzliche Vorschriften einzuhalten.

Microsoft Exchange, der Eckpfeiler der Microsoft Unified Communications-Plattform, stellt für Unternehmen eine erstklassige Lösung zur vielseitigen und produktiven Zusammenarbeit dar. Mit der neuesten Version von Microsoft Exchange können Sie Ihr Geschäftsergebnis verbessern und die Kosten für Bereitstellung, Administration sowie die Einhaltung gesetzlicher Vorschriften unter Kontrolle halten. Exchange bietet die größte Auswahl an Bereitstellungsoptionen, eine Benutzererfahrung mit vollem Funktionsumfang über Desktop, Browser und Mobilgerät hinweg sowie integrierten Informationsschutz und Kontrollfunktionen – zusammen eine erstklassige Lösung für Messaging und Zusammenarbeit.

Actebis Peacock empfiehlt
Original Microsoft® Software!

Gemeinsam stark, gemeinsam sicher: **Microsoft Windows 7 + Window Server 2008 R2**

Windows Server 2008 R2 enthält viele Funktionen speziell für die Zusammenarbeit mit Client-Computern, auf denen Windows 7 läuft. Folgende zwei Funktionen sind u. a. nur dann verfügbar, wenn Windows 7-Clientcomputer zusammen mit Servercomputern eingesetzt werden, die mit Windows Server 2008 R2 arbeiten.

■ Vereinfachungen bei der Remotekonnektivität von Unternehmenscomputern über die DirectAccess-Funktion

Ein häufiges Problem, mit dem viele Unternehmen konfrontiert sind, betrifft die Remotekonnektivität ihrer mobilen Benutzer. Eine weitverbreitete Lösung zur Anbindung von Remotebenutzern besteht in der Verwendung von VPN (virtuellen privaten Netzwerk)-Verbindungen. Die DirectAccess-Funktion von Windows 7 und Windows Server 2008 R2 hingegen erlaubt es mit Windows 7 arbeitenden Clientcomputern, sich direkt mit Ressourcen im Intranet zu verbinden – ohne die Komplexität, die aus dem Aufbau einer VPN-Verbindung resultiert. Der Benutzer verfügt über dieselbe Konnektivitätsumgebung sowohl innerhalb als auch außerhalb des Büros.

■ Höhere Sicherheit für Zweigstellen

Windows Server 2008 R2 führt die Unterstützung für Nur-Lese-Kopien von Informationen ein, die in Distributed File System (DFS)-Replikas gespeichert sind. Read-only DFS-Replikas helfen beim Schutz Ihres digitalen Eigentums, indem Zweigstellen lediglich lesende Zugriffe auf Informationen gestattet werden, die Sie über DFS dorthin replizieren. Da diese Information nur gelesen werden können, sind Benutzer nicht dazu in der Lage, die in Read-only DFS-Replikas hinterlegten Inhalte zu modifizieren. Außerdem werden die betreffenden Daten so vor dem versehentlichen Löschen in Zweigstellenstandorten geschützt.

	Art.-Nr.	Bezeichnung
	1508054	Windows 7 Professional 64bit DVD OEM (DE)
	1502156	Windows Server Enterprise 2008 R2 64 Bit DVD OEM (DE)
	1502157	Windows Server Standard 2008 R2 64 Bit DVD OEM (DE)

■ Lassen Sie sich beraten!

Für eine persönliche Beratung steht Ihnen unser Microsoft License Sales Competence Center zur Verfügung!.
Tel. 0 29 21 / 99 - 44 46, E-Mail: alive@actebispeacock.de

Visio 2010: Fortgeschrittene Diagrammerstellung leicht gemacht

Die fortgeschrittenen Tools zur Diagrammerstellung in Visio 2010 helfen Ihnen durch dynamische, datengesteuerte Bildelemente und neue Möglichkeiten der Internetfreigabe in Echtzeit bei der Reduzierung von Komplexität. Egal, ob Sie ein Organigramm erstellen, ein Netzwerkdiagramm oder einen Geschäftsprozess: Die neuen Tools und die intuitivere Benutzeroberfläche von Visio machen es einfach, Ihre Diagramme zum Leben zu erwecken. Fangen Sie an, indem Sie Ihre Diagramme mit einer Vielfalt moderner Shapes erstellen. Wenn Sie Ihr Diagramm dann mit einer gängigen Datenquelle (wie Excel®) verknüpfen, sehen Sie, wie Ihre Daten automatisch innerhalb Ihres Diagramms in Echtzeit aktualisiert werden. Und mit nur ein paar weiteren Klicks können Sie Ihr datenverknüpftes Diagramm nach SharePoint® veröffentlichen und für andere Personen über deren Browser freigeben. Einfachheit, datengesteuerte Formen und Inter-

netfreigabe zusammen machen Visio 2010 zu einer der leistungsfähigsten Möglichkeiten, wichtige Informationen zu visualisieren und zu verstehen.

Welche Version von Microsoft® Visio® 2010 ist die richtige für Sie?	Visio Standard	Visio Professional	Visio Premium
Einfachere Diagrammerstellung mit moderner Vorlage und automatischer Ausrichtung und Abstand	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Intuitive Navigation mit einer aktualisierten Benutzeroberfläche und dem Shapes-Fenster	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Dynamische, datengesteuerte Shapes mit Verknüpfungen zu Echtzeitdaten und automatischer Aktualisierung	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Dynamische Internetfreigabe an andere über ihre Browser – selbst wenn sie Visio nicht haben	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Neue Prozessmanagementtools zur Modellierung von Geschäftsprozessen, einschließlich BPMN- und SharePoint-Workflow			<input checked="" type="checkbox"/>
Intelligente Überprüfung zum Auffinden von Fehlern in der Diagrammerstellung, abgeglichen gegen die Geschäftslogik			<input checked="" type="checkbox"/>

Microsoft Project 2010

Effektiv planen, zusammenarbeiten und bereitstellen

Microsoft Project 2010 bietet einzelnen Nutzern, Teams und dem Unternehmen die Flexibilität und die Möglichkeiten, die zur Verwaltung aller Arten von Tätigkeiten erforderlich sind – von einfachen Aufgaben bis hin zu komplexen Projekten und Programmen.

■ Einfachere Erkennung und Freigabe

Eine komplett neue und grafisch optimierte Zeitachsenansicht bietet eine übersichtlichere Darstellung der Aufgaben, Meilensteine und Projektphasen. Mit erweiterten Farbpaletten und Texteffekten können Sie jede Zeitachse wirkungsvoll grafisch darstellen, um wichtige Termine und Projektleistungen anzuzeigen und freizugeben.

■ Ressourcenverwaltung auf einen Blick

Anzeigen der richtigen Mitarbeiter und Ressourcen: Verwenden Sie einfaches Drag & Drop zur effektiven Aufgabenplanung für Ihr gesamtes Team und Ihr Projekt. Probleme lassen sich schnell beheben, indem nicht geplante und nicht zugewiesene Aufgaben ermittelt werden können. Außerdem werden bei potenziellen Problemen grafische Benachrichtigungen angezeigt.

■ Bessere und produktivere Nutzererfahrung

Neue, aufgabenbasierte grafische Menüs mit vertrauten und wesentlichen Funktionen erleichtern die Erstellung und Verwaltung von Projekten. Durch die Kombination der einfachen Bedienbarkeit eines Tools wie Microsoft Excel mit dem leistungsfähigen Planungsmodul von Project haben Sie mit Project Professional 2010 immer alles voll im Griff.

■ Verbinden und zusammenarbeiten

Verbinden Sie Ihre Teams mit der Microsoft SharePoint® Foundation 2010-Synchronisierung, sodass die Teammitglieder ihren Aufgabenstatus einfach aktualisieren können. Durch die Hinzunahme von Microsoft Project Server 2010 erhalten Sie zudem eine End-to-End-Lösung für das Projekt- und Portfoliomanagement.

Erweitern Sie Ihre Möglichkeiten mit Microsoft Project Server 2010, um die geeigneten Projekt- und Portfoliomanagementlösungen (PPM) für einzelne Benutzer, Teams und das gesamte Unternehmen bereitzustellen. Als Teil der Microsoft Enterprise Project Management 2010-Lösung (EPM) bietet Project Professional 2010 Flexibilität und Auswahlmöglichkeiten durch maßgeschneiderte Arbeitsverwaltungslösungen für einzelne Mitarbeiter, Teams oder das Unternehmen.

Your Partner for Success.

Heute Office 2007 kaufen und Office 2010 kostenlos erhalten!

So funktioniert's – drei einfache Schritte:**1 Office 2007 erwerben**

Sie kaufen zwischen dem 5. März und dem 30. September 2010 ein upgradeberechtigtes² Office 2007 Produkt bei einem autorisierten Fachhändler (Kaufquittung und Product Key aufzubewahren).

2 Office 2007 installieren und aktivieren

Sie müssen dann Office 2007 zwischen dem 5. März und 30. September 2010 auf Ihrem Rechner installiert und aktiviert haben.

3 Office 2010 herunterladen

Sobald Office 2010 verfügbar wird, einfach auf www.office.com/techg gehen, um sich dort zu registrieren und dann Office 2010 kostenlos herunterladen¹.

Folgende Upgradepfade stehen Ihnen zur Verfügung:**Zum Upgrade berechtigte Office 2007 Produkte³**

Office Home and Student 2007

Office Basic 2007

Office Standard

Office Small Business 2007

Office Professional 2007

Office Ultimate 2007

Office 2010 Suite

Office Home and Student 2010

Office Home and Business 2010

Office Home and Business 2010

Office Professional 2010

Office Professional 2010

Office Professional 2010

Der Actebis Peacock Tipp:

Kaufen Sie Office Small Business 2007 (Art-Nr. 1375352) und Sie erhalten das kostenlose Upgrade auf Office Professional 2010!

Jetzt online bestellen!
www.actebispeacock.de**Actebis Peacock empfiehlt
Original Microsoft Software**

- Ca. 90.000 Artikel
- Rund 200 Hersteller
- Exzenter E-Shop
- Überzeugender Service

**■ Bestellhotline:
02921/99-4444****oder kontaktieren Sie
Ihren Vertriebspartner**

Das Office 2010-Technologie-Garantie-Upgrade wird auch Käufern von upgradeberechtigten Einzelanwendungen der 2007er Office Familie zur Verfügung gestellt.

¹ Für den Download ist ein Internet-Anschluss, eine Email-Adresse, die Kaufquittung für das Office 2007 Produkt sowie eine Registrierung („Windows-Live-ID“), erforderlich. Die Registrierung ist kostenfrei.

² Welche Office 2007 Produkte upgradeberechtigt sind erfahren Sie unter www.office.com/techg. Pro Office 2007 Produkt gibt es ein Office 2010 Technologie-Garantie-Upgrade, maximal jedoch 25 Produkte pro Person.

³ Full Package Product (FPP), OEM und Highvolume Services (HVS) License – Office Basic 2007 nur als OEM / COEM erhältlich

Mehr Produktivität durch Mindjet MindManager

Die Lösungen von Mindjet bringen Ideen, Informationen und Menschen visuell zusammen, verbessern Geschäftsprozesse, die persönliche Produktivität und fördern Innovationen. Als einziger Anbieter verbindet Mindjet eine visuelle Produktivitätsanwendung (Mindmapping) mit einer umfangreichen Kollaborationsplattform. Wenn es um die Umsetzung von Verkaufsplänen, Projektmanagement, strategische Planung, Brainstorming und Meetings oder einfach nur um Organisation geht, meistert MindManager jede Herausforderung.

Mehr als 1,5 Millionen Nutzer und 48 der Top 50 der „innovativsten Unternehmen weltweit“ (BusinessWeek) arbeiten bereits mit MindManager und verbessern ihre Produktivität und die Effizienz ihrer Teams. Umfragen haben erwiesen, dass Mindjet die Produktivität um bis zu 25 Prozent steigern kann, da Meetings, tägliche Kommunikation und das Projektmanagement effektiver und effizienter werden.

IT-Verantwortliche müssen aus ihren Investitionen heute wesentlich mehr rausholen. Das ist keine leichte Aufgabe. Erschwerend kommt hinzu, dass Unternehmen heute zumeist über mehrere Standorte verteilt sind. MindManager für SharePoint erweitert und ergänzt die sehr leistungsfähige Collaboration-Plattform von Microsoft. Anwender können mit unserer Lösung Ideen und Informationen schneller finden und umsetzen, indem sie visuell arbeiten.

Das verbessert das Projektmanagement und die Zusammenarbeit und fördert Innovationen und Ergebnisse.

Sichern Sie sich neues Business mit MindManager für SharePoint! Ihre Kunden setzen SharePoint Server (MOSS) oder die kostenlosen Windows SharePoint Services (WSS) ein. Sie profitieren bisher noch nicht davon? MindManager für SharePoint hilft Ihnen jetzt dabei!

Ihre SharePoint-Kunden nehmen oft Beratungsleistungen in Anspruch? Mit MindManager für SharePoint wird der Einsatz von SharePoint auf breiter Ebene unterstützt und gefördert. Die bereits getätigten Investitionen Ihrer Kunden werden dadurch rentabler.

Sie gehören bisher nicht zu den Anbietern von MindManager für SharePoint? Wir schaffen gemeinsam Klarheit über die möglichen Vertriebspotentiale. Wir informieren Sie zudem über die wichtigsten Produktfunktionen sowie über Lizenzierungs- und Vertriebsmöglichkeiten.

Armin Schneider,
Director General Business D/A/CH & EE
Mindjet GmbH

Armin Schneider,
Director General Business
D/A/CH & EE
Mindjet GmbH

SOFTWARE GUIDE

Mindjet MindManager für SharePoint steigert die Produktivität und verbessert die Zusammenarbeit

Mit der zunehmenden Verbreitung von Microsoft SharePoint in Unternehmen aller Größenordnungen stehen viele Benutzer vor der Herausforderung sich über eine steigende Anzahl von Projekten und Informationen auf dem Laufenden zu halten. Um die Vorteile von SharePoint umfassend auszuschöpfen, benötigen Benutzer einen leichteren Weg um persönliche Gesamtansichten mit ihren Aufgaben und den relevanten Ressourcen zu erstellen, nachfassen und überprüfen zu können.

Jetzt kann jeder die Stärken von MindManager voll nutzen, um gezielt auf Daten und Aufgaben in SharePoint zuzugreifen. MindManager ist die führende Desktop-Software zur visuellen Organisation und Verwaltung von Informationen und Projekten. Damit erstellen Benutzer individuelle, interaktive Ansichten von SharePoint-Daten, die ihnen helfen, Zeit zu sparen, betriebswirtschaftliche Probleme zu lösen, Prozesse zu beschleunigen sowie Projekte und Innovationen voranzutreiben. Durch die visuelle Anordnung und Aktualisierung von Informationen mit MindManager für SharePoint sieht jeder das zusammenhängende Ganze, ohne die wichtigen Details aus dem Auge zu verlieren.

Visuelle Suchergebnisse

Verringern Sie die Zeit, die Sie für das Suchen nach Inhalten in SharePoint benötigen. MindManager zeigt die Suchergebnisse aus

mehreren Sites und Listen in einer interaktiven Map an. Finden Sie rasch das Gesuchte und vermeiden so unnötige Doppelarbeit.

Visuelles MindMapping

Lassen Sie der Kreativität Ihres Teams freien Lauf, indem Sie MindManager für die visuelle Erfassung, Strukturierung und Verknüpfung von Ideen und Informationen nutzen. Fügen Sie Bilder, Hyperlinks, Anhänge, Markierungen und vieles mehr hinzu, um Struktur, Beziehungen und Prioritäten festlegen zu können.

Integration von Microsoft Office, Outlook und Project

Importieren oder exportieren Sie Microsoft Office-Dokumente wie Word, PowerPoint, Visio und Project. Verknüpfen Sie Excel-Dateien mit MindManager. Zeigen Sie diese Dateien direkt in MindManager an und bearbeiten Sie sie dort. Fügen Sie neue Informationen hinzu oder importieren Sie Daten und Elemente aus Microsoft Outlook direkt in MindManager-Maps.

MindManager®
für SharePoint

Ihr Ansprechpartner bei Actebis Peacock:

Yahya Akdeniz, Tel.: 0 29 21 / 99-55 80, yakdeniz@actebispeacock.de

Neue Kunden mit Software und Komplettlösungen von Nuance gewinnen

Nuance ist weltweit führender Anbieter von Sprach- und Bildbearbeitungslösungen für Unternehmen und Privatkunden. Die Technologien, Anwendungen und Services von Nuance sorgen für einen deutlich höheren Benutzerkomfort und bieten effektive Methoden zur Handhabung von Informationen und zur Erstellung, Verteilung und Nutzung von Dokumenten. Die bewährten Anwendungen von Nuance werden täglich von Millionen von Anwendern eingesetzt.

Mit der Software Dragon NaturallySpeaking bietet Nuance eine Spracherkennungssoftware, mit der sich der Computer vollkommen intuitiv bedienen lässt. Dabei werden die Texte und Befehle vom Anwender einfach in ein Headset oder ein digitales Diktiergerät gesprochen. Dragon wandelt die Informationen um, so dass die diktierten Texte bearbeitet oder der PC gesteuert werden können. Die innovative Software unterstützt fast alle Windows-Anwendungen und wandelt natürliche Sprache in Text mit einer Geschwindigkeit von bis zu 160 Wörtern pro Minute und einer Erkennungsrate von bis zu 99 %. Damit erlaubt das Programm schnelleres und genaueres Arbeiten als beim Tippen per Tastatur. Dragon NaturallySpeaking wird sowohl von Geschäfts-

anwender als auch Home-User und Personen mit körperlichen Einschränkungen angewendet.

Mit mehr als drei Millionen verkauften Lizenzen für seine PDF-Lösungen hat sich Nuance auch als der Premium-Anbieter von PDF-Desktop-Anwendungen speziell für das Büroumfeld etabliert. „Nuance liefert bessere PDFs für die Geschäftsanwendung – mit den umfangreichen Funktionen und zu einem Preis, der es allen, auch kleinen Unternehmen ermöglicht, sämtliche Vorteile des PDF-Formats zu nutzen“ – sagt Christof Stuhlmann, Sales Director bei Nuance. PDF Converter bietet alle Funktionen, die Endanwender und Unternehmen benötigen, um PDF-Dokumente zu erstellen, zu konvertieren, zu bearbeiten und zu verteilen.

Überzeugen Sie sich selbst von unserem vielfältigen Produktpotfolio unter www.nuance.de.

Ihr

Christof Stuhlmann
Sales Director
Nuance

Christof Stuhlmann
Sales Director
Nuance

Produktivitätslösungen von Nuance

■ Dragon NaturallySpeaking 10 Preferred

Mit Dragon NaturallySpeaking 10 Preferred verfassen Sie Dokumente, Berichte und E-Mails dreimal schneller als Sie in der Regel tippen können, und mit bis zu 99 % Erkennungsgenauigkeit. Surfen Sie im Web oder diktieren und bearbeiten Sie Dokumente sprachgesteuert in allen gängigen Windows-Anwendungen. Sie können über ein Bluetooth-Mikrofon oder unterwegs in ein mobiles Gerät diktieren. Ein hochwertiges Headset ist enthalten.

■ PDF Converter Professional 6

PDF Converter Professional 6 liefert bessere PDFs fürs Büro. Die Komplettlösung bietet alles, was Geschäftsanwender zum Erstellen, Konvertieren und Bearbeiten von PDF-Dateien brauchen.

- Dokumente im universell anzeigbaren PDF-Standardformat erstellen
- PDF-Dateien in komplett formatierte und bearbeitbare Dokumente konvertieren
- Direkt im PDF-Format arbeiten: Tippfehler korrigieren, Notizen hinzufügen, Grafiken anpassen
- Statische PDF-Formulare in bearbeitbare Dokumente konvertieren – einfach ausfüllen und speichern

■ PaperPort® Professional 12

PaperPort® Professional 12 ist eine clevere Produktivitätsslösung, mit der alle im Büro Dokumente und Fotos scannen, verwalten, suchen, zusammenstellen und gemeinsam nutzen können.

■ OmniPage Professional 17

OmniPage Professional 17 ist in puncto OCR und Formularerkennung das Starprodukt unter den Dokumentkonvertierungs- und Scanneranwendungen von Nuance. OmniPage Professional konvertiert Papier, Formulare, Bilder von der Digitalkamera und PDF-Dateien in elektronische Dateien, die anschließend bearbeitet, durchsucht, weitergeleitet und archiviert werden können.

Rethink Remote Access

Bieten Sie Ihren Kunden einen echten Mehrwert!

■ Traditionelle Remote-Access-Lösungen lassen meist viele Kundenwünsche offen

- Die Handhabung ist zu kompliziert, zu viele verschiedene Komponenten stehen einander im Weg.
- User-Helpdesks werden bombardiert von entnervten Anwendern.
- Die Schulung der Anwender erweist sich als kostenintensive Herausforderung.
- Komfortable Bedienung und Sicherheit erweisen sich als „natürliche Feinde“.

Überdenken Sie Ihre Lieferanten-Strategie und bieten Sie Ihren Kunden technologisch weltweit führende Remote Access Lösungen „Made in Germany“.

■ Das bietet Ihnen kein anderer VPN Client

- Weniger Clicks pro Verbindungsaufbau
- Weniger Dokumentation durch intuitive, grafische Benutzeroberfläche
- Universelle Unterstützung aller gängigen IPsec Gateways
- Unterstützung aller aktuellen Betriebssysteme (Windows 7, Windows Vista, Windows XP (alle 64 / 32 Bit), Mac OS, Windows Mobile, Symbian)
- Schneller Verbindungsaufbau durch integrierten Dialer (UMTS, WLAN, xDSL, etc.)

- Umfassender Schutz des Endgeräts durch integrierte dynamische Personal Firewall
- Integrierte Unterstützung von Mobile Connect Cards
- Keine Verbindungsabbrüche bei wechselnden Access Points

Für große Remote Access Szenarien bietet NCP die Secure Enterprise Lösung, die Rollout und Betrieb von tausenden von VPN Clients perfektionieren.

■ Einmalig und kostenlos

Jeder Kunde kann die Benutzeroberfläche des NCP Secure Entry Clients individuell anpassen, z.B. durch sein Firmenlogo.

Weitere Informationen finden Sie auf unseren Webseiten oder wenden Sie sich direkt an vertrieb@ncp-e.com

Next Generation Network Access Technology

Art.-Nr.	Bezeichnung
1193300	NCP Secure Entry Client (Win32 / 64), Windows 7, Windows Vista, Windows XP (alle 32 / 64 Bit)
1193303	NCP Secure Entry Windows Mobile Client, Windows Mobile 6.x / 5.0
1420557	NCP Secure Entry Symbian Client, Symbian OS ab V. 9.0 S60 3rd Edition

Umzugshilfe für Windows 7 – Der schnelle Weg zu Windows 7

Bei der Umzugshilfe für Windows 7 handelt es sich um ein Gemeinschaftsprodukt der O&O Software GmbH und der Laplink Software Inc. Beide Unternehmen steuern die perfekten Produkte zur Lösung dieser Upgrade-Problematik bei:

- O&O DiskImage 4 Professional Edition für Windows 7
- Laplink PCmover für Windows 7

Die Box umfasst neben einem ausführlichen gedruckten Handbuch eine Installations- und Wiederherstellungs-CD, einen Download-link für Computer ohne optisches Laufwerk (z.B. CD / DVD) und ein Ethernet-Cross-Over-Kabel.

Wichtige Funktionen im Überblick:

- Migration der persönlichen Daten und Einstellungen, Anwendungen und Spielen
- Migration von Windows 2000 Pro, XP, Vista und Windows 7 Beta / RC auf Windows 7 (32 Bit / 64 Bit)
- Komplette Datensicherung des alten und neuen Systems
- Bis zu drei Umzüge auf einem oder zwischen zwei Systemen

O&O DiskImage 5

- 1-Klick-Sicherung
- M.I.R. Wiederherstellung auf abweichender Hardware
- E-Mail Benachrichtigung bei Aktionen
- Erzeugen von (System-)Laufwerkssicherungen, auch im laufenden Betrieb
- Aufgabenassistent für regelmäßige Sicherungen
- Erweiterte Brennfunktion auf CD / DVD / Blu-Ray / HD-DVD
- Verarbeiten von Microsoft Virtual PC Disks (VHD)
- Start-CD auf Windows PE basierend mit Systemrettungstools

O&O Defrag 12

- Volle Unterstützung von Windows 2000 bis Windows Server 2008 R2
- Zoneneinteilung für optimale Dateianordnung
- Drei zusätzliche Defragmentierungsmethoden (insgesamt acht Methoden)
- Verbessert: Noch bessere Leistung bei extremer Fragmentierung
- Hintergrundüberwachung: Permanente Optimierung des Systems
- Bildschirmschonermodus: Optimiert Ihren PC, während Sie ihn nicht verwenden
- O&O OneClickDefrag zur vollautomatischen Konfiguration
- Aufgabenassistent für die Zeitplanung von Defragmentierungen

Oracle Datenbank – Produkte für den Mittelstand

■ Oracle Standard Edition One (SE1)

Oracle Database 11g Standard Edition One ist auf den Bedarf kleiner Unternehmen, einzelner Geschäftsbereiche oder Zweigstellenumgebungen ausgelegt. Es kann auf Einzelserversystemen bereitgestellt werden und ist problemlos zu installieren und zu konfigurieren. Funktionen zum Selbst-Management sind eingebaut. Mit Oracle Database 11g Standard Edition One kann man Daten aller Art verwalten und sicherstellen, dass allen Geschäftsanwendungen die bewährte Performance, Verfügbarkeit, Sicherheit und Zuverlässigkeit zugute kommen, für die Oracle Database bekannt ist – und zwar zu einem günstigen Einstiegspreis. Darüber hinaus ist Oracle Database 11g Standard Edition One uneingeschränkt aufwärtskompatibel mit anderen Editionen, so dass Ihre Investitionen auch bei wachsenden Anforderungen geschützt sind.

■ Hauptvorzüge

- Günstiger Einstiegspreis
- Geringe Wartungskosten
- Bewährte Performance, Zuverlässigkeit und Sicherheit

■ Merkmale

- Schnelle Installation und Konfiguration mit eingebautem, automatischem Management
- Geeignet für alle Daten- und Anwendungstypen
- Vollständiges Upgrade auf Oracle Database 11g Standard und Enterprise Edition möglich

■ Oracle Standard Edition (SE)

Oracle Database 11g Standard Edition ist speziell auf mittlere Unternehmen zugeschnitten. Sie ist einfach zu installieren und zu konfigurieren und enthält Real Application Clusters zum Schutz gegen Hardware- und Serverausfälle.

■ Hauptvorzüge ergänzend zur SE1

- Reduzierte Ausfallkosten

■ Merkmale ergänzend zur SE1

- Schnelle Installation und Konfiguration, Selbst-Management
- Real Application Clusters und automatisches Speichermanagement eingebaut

■ Oracle Business Intelligence Standard Edition One (BI SE1)

Je mehr Ihr Unternehmen wächst, desto mehr Daten erzeugt es. Theoretisch sagen Ihnen diese Daten, warum Sie so erfolgreich sind und wie Sie Ihren Erfolg weiter steigern können. Allerdings sind sie meist überall im Unternehmen verstreut, so dass sie kaum zu einer wirklich aussagekräftigen Analyse zusammengeführt werden können.

Mit einem Business-Intelligence-System (BI) konsolidieren Sie Ihre Daten aus den verschiedensten Systemen, analysieren sie und erstellen Berichte. Es beantwortet Ihnen aus dem Stehgreif wichtige Fragen:

- Wer sind Ihre rentabelsten Kunden?
- Welche Produkte bringen den höchsten Gewinn?
- Welche Mitarbeiter arbeiten am produktivsten?
- Welche Produkte verkaufen sich am besten?

Bislang waren BI-Systeme nur für Großunternehmen erschwinglich, die Oracle Business Intelligence Standard Edition One ist hingegen auf mittelständische Unternehmen ausgerichtet. Als fix und fertig geliefertes BI-Komplettsystem für fünf bis fünfzig Anwender ist sie die ideale Lösung für kleinere Unternehmen und einzelne Abteilungen. Sie ist schnell installiert, einfach zu konfigurieren und auch auf ein schmales IT-Budget zugeschnitten.

Lernen Sie die Oracle Business Intelligence Standard Edition One kennen!

Oracle **W**ir sind für Sie da!
Special **T**elefon:
Interest **0**2921/99-1685
Group **F**ax:
 02921/99-3589
 E-Mail:
 oracle-info@actebispeacock.de
 http://oracle.actebispeacock.de

SOFTWARE GUIDE

Maximaler Schutz, minimale Belastung

Panda Antivirus Pro 2010

Panda Antivirus Pro 2010 ist ein einfach zu bedienender und höchst intuitiver Schutz für den Computer. Einfach installieren und keine Gedanken mehr an Viren, Spyware, Rootkits, Hacker, Online-Betrug und Identitätsdiebstahl verschwenden.

Panda Antivirus for Netbooks

Das neue ultraleichte Panda Antivirus for Netbooks erlaubt Ihnen ein sorgenfreies Surfen, Chatten und Mailen bei voller Systemleistung. Der komplette Schutz auf einem 1 GB USB-Stick lässt sich einfach auf jedem Mini-Notebook installieren. Er ist optimal an die Architektur von Mobile-Prozessoren angepasst!

Features für Panda Antivirus Pro 2010 und Panda Antivirus for Netbooks

- Anti-Malware-Engine
- Intrusion Prevention System
- Collective Intelligence Technologie
- Anti-Banking-Trojan-Engine
- Anti-Rootkit-Technologie
- Parental Control
- Personal Firewall
- Web-Filter
- Personal Information Filter

Panda Global Protection 2010

Panda Global Protection 2010 schützt zuverlässig vor Viren, Spyware, Rootkits, Hackern, Online-Betrug, Identitätsdiebstahl und allen anderen Internet-Bedrohungen. Ebenso ist die Sicherung wichtiger Dateien (Dokumente, Musik, Fotos, ect.) auf CD/DVD oder online möglich.

- | | |
|---------------------------------------|-------------------------------|
| ■ Anti-Malware-Engine | ■ Intrusion Prevention System |
| ■ Collective Intelligence Technologie | ■ Personal Firewall |
| ■ Anti-Banking-Trojan-Engine | ■ Anti-Phishing-Filter |
| ■ Anti-Rootkit-Technologie | ■ Anti-Spam-Filter |
| ■ Parental Control | ■ Web-Filter |
| ■ Personal Information Filter | ■ Backup & Restore |
| ■ Premium Online-Backup | ■ Tune-Up |

Panda Security for Business

Panda Security for Business ist die optimale Lösung für kleine und mittlere Unternehmen. Sie bietet umfassenden Schutz für Workstations und Dateiserver. Es handelt sich um eine benutzerfreundliche Lösung zum Schutz Ihrer Computer vor bekannten und unbekannten Bedrohungen.

Sage GS-Office 2010 macht Erfolg einfacher

Die kaufmännische Software für kleine Unternehmen, Handwerksbetriebe und Selbstständige.

Die Finanzbuchhaltung GS-Buchhalter und die Warenwirtschaft GS-Auftrag waren schon immer ein gutes Gespann. Jetzt sind die beiden Anwendungen noch weiter zusammen gerückt: Die komfortable Schnittstelle ist einer gemeinsamen Datenbank gewichen, die Menüs und der Sprachgebrauch wurden harmonisiert. Die integrierte Komplettlösung GS-Office 2010 ist die logische Konsequenz.

Die gemeinsame Oberfläche der beiden vormals getrennten Programmberäume spart viel Zeit, sorgt für effizientes Arbeiten und ermöglicht schnellere Reaktionen. Ein Beispiel: Fragt ein Kunde nach dem Status seiner Bestellung, während man gerade die Buchhaltung erledigt, musste man früher erst die Auftragsbearbeitung starten und in die Vorgangsliste wechseln. Heute liegt die Antwort nur wenige Mausklicks entfernt.

Auch bei der Erfassung neuer Stammdaten erleichtert die gemeinsame Plattform die Arbeit: Kunden und Lieferanten werden sofort mit allen erforderlichen Informationen erfasst, spätere Ergänzungen sind nicht mehr erforderlich. Zudem vertieft GS-Office den Blick auf das eigene Unternehmen.

Das wird vor allem bei Funktionen wie dem Statistikmodul deutlich, das einem Business Cockpit entsprechend die wichtigsten Geschäftszahlen direkt auf dem Startbildschirm präsentiert. Weil offene Posten ebenso wie Umsätze und die Finanzstatistik aus der Buchhaltung sichtbar sind, können sich Fir-

menchefs umgehend über die aktuelle Geschäftssituation informieren.

Hervorzuheben ist der integrierte Premium-Service. Dieser versorgt den Kunden gratis mit Programmaktualisierungen, der nächsten Programmversion und bietet Mitarbeiter-Support via Telefon, E-Mail oder Fax.

GS-Office 2010 ist eine voll integrierte Komplettlösung, bei der das Preis-Leistungs-Verhältnis stimmt. Benutzerführung und Prozessgestaltung sind eine gute Mischung aus einfacher Handhabung und effizienter Prozesstechnik. Das Berichtswesen liefert mehr, als man erwartet. Von der detaillierten Preisgestaltung, den Stücklisten und Seriennummern profitieren viele kleine Betriebe. Und wenn man mit GS-Office irgendwann an Grenzen stößt, lockt der Umstieg auf die größeren Comfort- und Professional-Versionen oder die Ergänzung um zusätzliche Anwendungen, etwa für Lohnbuchhaltung oder Kundenmanagement.

Weitere Informationen finden Sie unter
www.sage.de/sb

Mit freundlichen Grüßen

Oliver Herzig
Managing Director Business Unit Small Business
Sage Software GmbH

Oliver Herzig
Managing Director
Business Unit Small Business
Sage Software GmbH

GS-Office Professional 2010

Die kaufmännische Komplettlösung für kleine Unternehmen

GS-Office Professional 2010 ist eine leistungsstarke, mehrplatzfähige und vor allem voll integrierte kaufmännische Komplettlösung für Kleinunternehmen mit bis zu 20 Mitarbeitern.

Mit GS-Office Professional 2010 können Auftragsbearbeitung, Bestellwesen, Lagerverwaltung, Finanz- und Anlagenbuchhaltung wie auch Adressmanagement einfach und effizient abgewickelt werden.

Sage Software liefert den Kundenservice bestehend aus Hotline-Support und Upgrades im Softwarepaket gleich mit.

Im Basisangebot (ausgestattet mit 3 Arbeitsplätzen) steht Ihnen GS-Office Professional 2010 ab einem HEK von 899 € zur Verfügung. Zusätzliche Arbeitsplätze sind gegen Aufpreis von je 144 € erhältlich.

Auftragsbearbeitung effizient und schnell

- Aufträge, Lieferscheine und Rechnungen mit wenigen Mausklicks
- Lagerbestände unter Kontrolle
- Übersichtliche Auswertungen
- Mehrere Arbeitsplätze, mandantenfähig
- Automatisiertes Bestell- und Mahnwesen

Buchhaltung einfach und intuitiv

- Bilanz oder EÜR mit GoB-Zertifikat
- Mandantenfähig
- Anlagenbuchhaltung
- Budgetverwaltung
- ELSTER und Schnittstelle zu DATEV

Extrem kurze Einarbeitungszeit

- 30 Tage Installationssupport
- Integrierte Assistenten
- Selbsterklärende Bedienung

Mit Sage Premium-Service zukunftssicher

- Gesetzlich immer auf dem aktuellsten Stand
- Upgrade auf Programmversion 2011 inklusive
- Telefonische und schriftliche Support-Unterstützung
- Rund um die Uhr Zugriff auf die Sage Wissensdatenbank
- Servicewelt inbegriﬀen – direkt aus dem Programm aufrufbar
- Von Sage – Marktführer und 25 Jahre Erfahrung
- Weitere Infos auf www.sage.de/sb-premiumservice

Art.-Nr.	Bezeichnung
1541503	GS-Office Professional 2010 Neulizenz
1541534	GS-Office Professional 2010 Upgrade
1541502	GS-Office Comfort 2010 Neulizenz
1541533	GS-Office Comfort 2010 Upgrade
1541500	GS-Office 2010 Neulizenz
1541534	GS-Office 2010 Upgrade

**Heimwerken
& Garten****Kochen
& Genuss****Bad
& Beauty****Specials**

Actebis Bonus Club

Actebis Peacock bietet ein attraktives Prämien-System nach Art von „Miles & More“: den Actebis Bonus Club. Kunden, die bei Actebis Peacock kaufen, erhalten auf Produkte in verschiedenen Aktionen Bonus-Punkte, die sie in verschiedenste Prämien tauschen können.

■ Anmeldung

Sie melden sich einmal an und können bereits am nächsten Tag an allen Aktionen, die wir mit unseren Herstellern durchführen, teilnehmen. Die Anmeldung muss für einzelne Aktionen nicht immer wieder neu erfolgen.

■ Aktionen

Der Actebis Bonus Club ist ein langfristig angelegtes Prämien-System. Deshalb wird es immer wieder neue Aktionen mit verschiedenen Zeiträumen geben.

■ Punkte sammeln

Für die angezeigten Aktionen können Sie Punkte sammeln. Wie viele es sind, entnehmen Sie bitte den jeweiligen Aktionsbedingungen. Für den Fall, dass es bei einer Aktion Teilnahmebeschränkungen, z.B. die Anzahl der Teilnehmer, gibt, wird dies eingeblendet. Was sich an Punkten auf Ihrem Konto ansammelt, können Sie jederzeit einsehen und dann selbst entscheiden, wann Sie diese ganz oder teilweise in attraktive Prämien eintauschen wollen.

■ Teilnehmende Hersteller

Der Actebis Bonus Club läuft bereits mit einer Vielzahl von Aktionen und ca. 40 Herstellern.

■ Prämien

Im Prämien-Shop erhalten Sie eine Übersicht der zu erhaltenen Prämien. Diese umfassen mehr als 200 verschiedene attraktive Preise.

■ Ihre Vorteile

- Eine Plattform, ein Punktekonto, immer aktuell und nachvollziehbar!
- Einmal anmelden, immer dabei!
- Alle Aktionen auf einen Blick!
- Kein Reporting- oder Pflegeaufwand!
- Auswahl aus einer Vielzahl von Prämien!

Melden Sie sich gleich an unter:
www.actebispeacock.de/bonusclub

PUNKTEN SIE MIT!

Actebis Peacock
**BONUS
CLUB**

SAP Businessobjects

Crystal Reports

Mit Crystal Reports können Sie problemlos interaktive Berichte erstellen und mit praktisch jeder Datenquelle verbinden. Ihre Anwender profitieren von der Möglichkeit, berichtsinterne Sortierungen und Filter anwenden zu können. Auf dieser Grundlage können Sie zeitnahe Geschäftsentscheidungen treffen.

Und mit Crystal Reports Visual Advantage stehen Ihnen noch mehr Funktionen für aussagekräftige Berichte zur Verfügung. Dieses gebündelte Produkt umfasst Crystal Reports und Xcelsius Engage. Damit können Sie professionell formatierte Berichte mit Was-wäre-wenn-Szenario-Modellen, interaktiven Dashboards und Diagrammen erstellen und diese über Internet, E-Mail, Microsoft Office und Adobe PDF oder integriert in Unternehmensanwendungen versenden. Somit können Sie Ihre Berichte nutzen, um bessere operative und strategische Entscheidungen zu treffen.

Crystal Reports ermöglicht

- Professionelle Berichterstellung zu erschwinglichen Preisen
- Durchsuchen von Berichten mithilfe berichtsinterner Sortierung und Parametern
- Reduzierung von IT-Support und Programmieraufwand auf ein Minimum dank interaktiver Berichte
- Entwicklung leistungsstarker Daten-Mashups
- Keine Vergeudung wertvoller Zeit beim Berichtsentwurf
- Einbettung professionell aufbereiteter Berichte in Java- und .NET-Anwendungen
- Maßgeschneiderte Lösungen durch Hinzufügen von Berichtsmanagement- und Anzeigetools

Crystal Reports Server

Mit Crystal Reports Server können Sie Berichte und Dashboards sicher über das Internet öffnen, anzeigen, bearbeiten und anderen Benutzern zugänglich machen. Sie ermöglichen Business-Usern im Unternehmen Zugriff auf Berichte und Dashboards mit interaktiven Diagrammen und What-If-Szenarien und stellen ihnen damit eine bessere Entscheidungsgrundlage zur Verfügung.

Crystal Reports Server bietet Ihnen unter anderem folgende Vorteile

- Sicherer Zugriff auf Berichte und Dashboards auf zentralem Server
- Überwachung Ihrer Leistung mittels Dashboard-Übersichten und Detailberichten
- Personalisierung von Berichten für jeden Benutzerkreis und jeden Ort mithilfe von datengesteuerten Veröffentlichungen
- Aktualisierung von Berichten in Microsoft Word-, Excel- und PowerPoint-Dokumenten
- Integration der Berichterstellung in Microsoft SharePoint
- Senkung der Betriebskosten dank virtualisierungsfreundlicher Lizenzierung und Prüfung
- Integration der Berichterstellung in selbst entwickelte Java- oder .Net-Anwendungen
- Unterstützung aller neuen Funktionen der Crystal Reports Software

Xcelsius

Dashboards und Visualisierungen für eine bessere Entscheidungsfindung

Xcelsius bringt Licht in Ihr Unternehmen. Es bietet konsolidierte Ansichten der wichtigsten Kennziffern, damit Sie unternehmenskritische Fragen sofort beantworten können. Jetzt können Sie anhand von Was-Wäre-Wenn-Szenarien und anderen grafischen Komponenten mit Ihren Daten wie nie zuvor interagieren und fundierte Entscheidungen treffen.

Xcelsius bietet Ihnen die folgenden Möglichkeiten

- Erstellen von Dashboards für den persönlichen Gebrauch – Mit Xcelsius Engage verwandeln Sie komplexe Daten in ein übersichtliches Dashboard. Erstellen Sie interaktive Dashboards aus Microsoft Excel oder einer Live-Datenquelle und exportieren Sie das Dashboard in ein gängiges Format – Microsoft Office, Flash (SWF) files, Adobe PDF oder Adobe Air.
- Erstellen Sie aussagekräftige interaktive Präsentationen – Xcelsius Present ist ein leistungsstarkes Präsentationswerkzeug, das die Kluft zwischen statischen Kalkulationstabellen und der Forderung nach grafischen, interaktiven Präsentationen überbrückt. Erwecken Sie Microsoft Excel-Tabellen zum Leben: Mit interaktiven Diagrammen und Was-Wäre-Wenn-Szenarien – keine Schulung und keine Programmierkenntnisse erforderlich.

Volumenlizenzprogramm für Crystal Reports® und Xcelsius®

Das Volumenlizenzprogramm für Crystal Reports und Xcelsius ist sehr einfach. Es gewährt Ihnen großzügige Mengenrabatte auf Transaktionsbasis: Die Höhe Ihres Rabatts richtet sich nach der Menge der in einem Vorgang bestellten Produkte. Sie können verschiedene Softwareangebote kombinieren.

Programm	Produkt pro Bestellvorgang	Rabatt
Unternehmen	0 – 2	0 %
Unternehmen	3 – 9	10 %
Unternehmen	10 – 49	15 %
Unternehmen	50 +	25 %
Behörden / Gemeinnützige Organisationen / Bildungseinrichtungen	ab 1 Produkt	15 %

Ihre Vorteile

- Übersichtliches Rabattsystem – Die Rabattierung ist denkbar einfach: Je mehr Produkte Sie in einem Bestellvorgang kaufen, desto höher ist Ihr Rabatt. Sie müssen kein unübersichtliches Bonus- oder Punktesystem im Auge behalten.
- Große Produktauswahl – Mengenrabatte erhalten Sie auch für Software aus verschiedenen Angebotsfamilien, beispielsweise können Sie Xcelsius- und Crystal-Reports-Software kombinieren (umfasst Lizenzierungen für Vollversionen und Softwareupgrades).
- Geringe Kosten – Rabatte räumen wir Ihnen bereits ab drei gekauften Produkten ein. Es ist ein Nachlass von bis zu 25 % der unverbindlichen Preisempfehlung möglich.
- Einfach bestellen! – Es ist keine Registrierung erforderlich. Sie gehen keine langfristigen Verpflichtungen ein.

Programmumfang

Das Volumenlizenzprogramm umfasst Desktopsoftware aus der Crystal-Reports- und der Xcelsius-Familie.

■ **Crystal Reports** – Als De-facto-Standard für Unternehmensreporting hilft Ihnen Crystal Reports, Daten aus nahezu jeder Quelle im Unternehmen einzubinden, zusammenzufassen und in übersichtlichen und perfekt formatierten, interaktiven Berichten auszugeben. Gruppierungen, Drill-Down-Optionen und Parametrisierungen ermöglichen es, jeden Bericht entsprechend anwenderspezifischer Anforderungen anzupassen. Auch ansprechende, aussagekräftige Xcelsius-Visualisierungen und Was-wäre-wenn-Analysen für eine intelligente Entscheidungsfindung lassen sich mühelos integrieren. Rabattfähige Software: Crystal Reports, Crystal Reports Visual Advantage

■ **Xcelsius** – Xcelsius-Software beinhaltet unterschiedliche, interaktive Dashboard- und Visualisierungsprodukte, die Mitarbeitern einen einfachen und schnellen Überblick über komplexe Unternehmensdaten eröffnen und so strategische Entscheidungen nachhaltig unterstützen. Anwender können Informationen nach individuellen Gesichtspunkten zusammenstellen und auswerten: Eine umfangreiche Bibliothek mit Komponenten zur anschaulichen Datenvisualisierung und Funktionen zur Was-wäre-wenn-Analyse wichtiger Kennzahlen schafft die notwendige Übersicht, um Ihr Unternehmen besser und präziser zu führen. Rabattfähige Software: Xcelsius Present, Xcelsius Engage, Crystal Xcelsius Standard, Crystal Xcelsius Professional

Für mehr Information über die SAP® BusinessObjects™ business intelligence von SAP, besuchen Sie unsere Website www.sap.com/sapbusinessobjects.

Art.-Nr.	Bezeichnung
1498435	David®fx Pro inkl. 1 User 1 Port (ohne Strongbox)
1498434	David®fx Pro inkl. 5 User 1 Telefonport (ohne Strongbox)
1482976	David®fx Pro inkl. 5 User (mit Strongbox ohne Telefonport)
1483002	David®fx Pro inkl. 50 User und 4 Ports German NFR – Händlerversion (nicht für den Weiterverkauf)

Actebis Peacock empfiehlt
Original Microsoft® Software!

Microsoft Education – Lizenzen für jeden Bedarf

Microsoft®
AUTHORIZED
Distributor

Schule des 21. Jahrhunderts bedeutet, sich auf wandelnde Lern- und Lehrinhalte und -methoden einzustellen. Microsoft und Actebis Peacock unterstützen Sie optimal mit speziellen Lösungen und Lizenzprogrammen, die besonders auf die Anforderungen im schulischen Umfeld zugeschnitten sind. Authorized Education Reseller (AERs) können Microsoft-Produkte zu Vorzugspreisen an berechtigte Kunden im Bildungssektor verkaufen. Dies umfasst auch den Vertrieb von Volumenlizenzen im Rahmen der Microsoft-Programme Academic Open License, Campus Agreement und School Agreement sowie Academic Edition Full Packaged Product (FFP).

Ihre Vorteile des AER-Programms

Die Entscheidung, als AER tätig zu werden, kann den Erfolg Ihres Unternehmens entscheidend beeinflussen. Als AER können Sie:

- Auf einen großen – und weiterhin wachsenden – Pool an Einnahmemöglichkeiten zugreifen, indem Sie Microsoft-Software an Schüler, Studenten und Lehrkräfte verkaufen;
- Ihre Angebotspalette durch den Verkauf von Lizenznachweisen und damit End-to-End-Lösungsanbieter von Microsoft-Produkten für den Bildungsmarkt werden;
- Ihren Marketingunterlagen durch die Nutzung des AER-Programm-Logos Glaubwürdigkeit verleihen;
- Ihr Wissen über Lizenzprogramme für Bildungseinrichtungen und Institutionen aus Forschung & Lehre (Academic Licensing) dank webbasierter Schulungen und Prüfungen stets auf dem Laufenden halten.

Um Authorized Education Reseller zu werden ist ein erfolgreiches Bestehen der Online-Prüfung zum Thema Academic Licensing notwendig! Diese Aufgabe können Sie einer einzelnen Person zuweisen; Sie können das Wissen über Lizenzvergaben in Ihrem Unternehmen aber auch steigern, indem Sie mehreren Personen anbieten, am AER-Programm teilzunehmen.

Ihr Ansprechpartner

Für eine persönliche Beratung steht Ihnen unsere Microsoft Education Business Development Managerin Christine Wegner zur Verfügung.

Telefon: 0 29 21 / 99-55 83 oder per Email: cwegner@actebisepacock.de

Norton™
from symantec

Getestet wurde Norton™ Internet Security 2010

Es geht nicht um Deinen PC.
Es geht um Dich.

Norton™
from symantec

Norton™ Internet Security 2010

Starker Schutz – überzeugend schnell. Erleben Sie den vielfachen Testsieger von Norton!

Norton™ Internet Security 2010

Norton Internet Security 2010 bietet schnellen, zuverlässigen und leistungsstarken Schutz vor Online-Bedrohungen. Es schützt Ihren PC, Ihr Netzwerk und Ihre Identität mit innovativen Erkennungstechnologien, die die aggressiven Angriffe von heute wirksam bekämpfen. Ein weiteres Plus: Norton Internet Security zeigt leicht verständliche Bedrohungs- und Leistungsinformationen an. So können Sie zukünftige Bedrohungen vermeiden und dafür sorgen, dass Ihr PC weiterhin mit hoher Geschwindigkeit arbeitet.

Norton™ AntiVirus 2010 – Zuverlässiger Schutz vor Viren, Spyware und anderen bösartigen Bedrohungen

Norton AntiVirus 2010 schützt Ihren PC zuverlässig und schnell vor Viren, Spyware, Bots, Würmern und anderen bösartigen Bedrohungen – mit sehr geringen Auswirkungen auf die Systemleistung und ohne Sie bei Ihren Computeraktivitäten zu unterbrechen. Ein weiteres Plus: Norton AntiVirus zeigt leicht verständliche Erklärungen zu Bedrohungen sowie Informationen zur Nutzung von Prozessor und Speicherressourcen an. So können Sie zukünftige Infektionen verhindern und dafür sorgen, dass Ihr PC weiterhin mit hoher Geschwindigkeit arbeitet.

Norton 360™ 4.0 – Neue, verbesserte Version! Gute Gründe für das neue Norton 360™ Version 4.0

Norton 360™ ist die professionelle Allroundlösung zum Schutz vor digitalen Gefahren. Die Lösung wehrt Viren, Spyware und andere Online-Bedrohungen ab und schützt gleichzeitig vor Identitätsdiebstahl. Darüber hinaus sichert sie wichtige Dateien in einem Backup und sorgt dafür, dass Ihr Computer mit optimaler Leistung arbeitet. Enthält 2 GB sicheren Online-Speicher zum Speichern von beispielsweise 500 Songs (4 MB / Song) oder 800 Fotos (2,5 MB / Foto).*

*Erfordert Hochgeschwindigkeits-Internetverbindung.

Symantec Backup Exec™ 2010

Mehr schützen – weniger speichern – überall wiederherstellen – Einsparpotenzial nutzen!

SOFTWARE GUIDE

Funktionen und Vorteile

- NEU – Reduzierung der Storage Kosten durch flexible Deduplizierung
- NEU – Archivierung von Exchange und Filesystemen
- Verbesserte Datensicherung für physische und virtuelle Serverumgebungen
- Verbesserter Schutz für die neuesten Windows-Umgebungen

Weitere Informationen unter www.backupexec.com/de

**SYMANTEC IS
DEDUPLICATION.**

Symplus, das neue Bonusprogramm

Sammeln Sie Punkte für Produktverkauf, Workshopteilnahme oder Marketingaktionen. Weitere Informationen und Registrierung unter <http://www.symplus-emea.com>.

Symantec™ Endpoint Protection Portfolio

Die Protection Suites bieten leistungsstarken Rund-um-Schutz in punkto Endgerätesicherheit, Backup und Wiederherstellung. Wählen Sie für Ihre Kunden zwischen der Symantec™ Protection Suite Small Business Edition (optimiert für 99 User) und der Enterprise Edition mit erweiterter Funktionalität in punkto Messaging-Sicherheit.

Die Symantec™ Endpoint Protection 11.0 und die Symantec™ Endpoint Protection Small Business Edition (SBE) 12.0 bieten idealen Schutz für alle Kunden, die schon eine Backup-Lösung im Einsatz haben. Und bieten eine einheitliche Lösung für Endgeräteschutz – nur ein Agent und eine Konsole.

Module der Symantec™ Endpoint Protection SBE

Intrusion Prevention	<ul style="list-style-type: none">■ Verhaltensbasierte Instruction Prevention (Whole Security)■ Schwachstellenbasierter Schutz durch Überprüfung des Netzwerkverkehrs
Firewall	<ul style="list-style-type: none">■ Branchenweit beste Desktop-Firewall■ Adaptive Richtlinien, führend bei Netzwerkerkennung (Sygate und Symantec Client Security)
Antispyware	<ul style="list-style-type: none">■ Beste Antispyware, führend beim Erkennen und Entfernen von Rootkits■ Mit VxMS Scan-Technologie (Veritas)
Antivirus	<ul style="list-style-type: none">■ Weltweit führende Virenschutzlösung■ Mehr fortlaufende Virus Bulletin-Zertifizierungen (40) als jeder andere Anbieter

Weitere Informationen unter www.symantec.de/sb-deutschland

Module der Symantec™ Endpoint Protection

Kontrolle des Netzwerk-zugangs	<ul style="list-style-type: none">■ Mit NAC-Agent, damit jeder Endpunkt „NAC-fähig“ ist■ Kombiniert Endpunktsschutz mit Endpunkt-Compliance (Sygate)
Geräte- und Programm-kontrolle	<ul style="list-style-type: none">■ Gerätekontrolle zur Vermeidung von Datendiebstahl am Endpunkt (Sygate)■ Schutz gegen Multimedia-Player, USB-Sticks etc.
Intrusion Prevention	<ul style="list-style-type: none">■ Verhaltensbasierte Instruction Prevention (Whole Security)■ Schwachstellenbasierter Schutz durch Überprüfung des Netzwerkverkehrs
Firewall	<ul style="list-style-type: none">■ Branchenweit beste Desktop-Firewall■ Adaptive Richtlinien, führend bei Netzwerkerkennung (Sygate und Symantec Client Security)
Antispyware	<ul style="list-style-type: none">■ Beste Antispyware, führend beim Erkennen und Entfernen von Rootkits■ Mit VxMS Scan-Technologie (Veritas)
Antivirus	<ul style="list-style-type: none">■ Weltweit führende Virenschutzlösung■ Mehr fortlaufende Virus Bulletin-Zertifizierungen (40) als jeder andere Anbieter

David.fx. Das Zentrum für Information.

Jetzt mit vier Wochen kostenfreiem Spamschutz

Information ist alles! Und David.fx bringt sie jetzt in Formation. Mit nur einer einzigen Software haben Sie Ihre E-Mails, Termine, Projekte, Bilder, Videos, Nachrichten abonnieter News-Feeds und vieles mehr perfekt im Blick. Alles, was Ihnen wichtig ist. Immer aktuell!

Als vollständiges Client- / Server-System ist David.fx nicht nur für den professionellen Einsatz im lokalen Netz konzipiert, sondern auch für die mobile Nutzung. Egal, ob Sie Ihr Notebook im Büro, Zuhause oder im Hotel aufklappen oder mit einem iPhone unterwegs sind: Mit David.fx sind Sie überall Zuhause.

■ Kein Durchkommen für Spam

In den letzten Jahren ist der Anteil von Spam am E-Mail-Verkehr auf 90% angestiegen. Gut, dass es die Message Identification Services (MIS) für David.fx gibt. Mit einer Spam-Erkennungsrate von über 99% und einer systemseitig ausgeschlossenen False Positive-Rate gelten die MIS seit jeher als Maß aller Dinge für die Trennung von persönlichen E-Mails und unerwünschten Spammails. Überzeugen Sie sich selber. Per Knopfdruck aktiviert können Sie die MIS für David.fx vier Wochen lang völlig kostenfrei und unverbindlich nutzen.

■ David.fx auf einen Blick

- Professionelles Client-/Server-System
- E-Mail, Fax, SMS und Anrufbeantworter unter einer Oberfläche
- Ein Client für mobilen und lokalen Zugriff
- Integrierter Virenschutz, Spamerkennung und Datensicherung per Mausklick

Your Partner for Success.

Aktuelle
IBM-Veranstaltungen unter:
www.actebis.de/ibm-veranstaltungen

Alles von IBM, alles bei Actebis Peacock – IBM Hardware, IBM Software, IBM Services, ...

Bei Actebis Peacock erhalten Sie das komplette Sortiment von IBM und intelligente Lösungen.

Wir gehen gezielt auf Ihre Anforderungen ein, bieten Ihnen ein logistisches Rundum-Sorglospaket und können Ihnen so die optimale IT-Lösung für unterschiedlichste Anforderungen bieten. Unser IBM Team unterstützt Sie gerne aktiv im Lösungs- und Projektgeschäft – sprechen Sie uns an!

Das komplette IBM Portfolio bei Actebis Peacock

IBM Hardware

- System p
- System i
- System x
- System Storage

IBM Software

- Information Management Software
- Lotus Software
- Rational Software
- Tivoli Software
- WebSphere Software
- IBM Security Solutions

IBM Services

- IBM Service-Suite
- IBM ServicePac
- IBM ComfortLine
- IBM ISS Managed Security Services

Ihre IBM Kompetenzen bei Actebis Peacock

- Produktmanager
- Technical Consultants
- Produktlogistiker
- Fokus-Salesmanager
- Marketing Support
- Projekt Unterstützung

Ihr Ansprechpartner

Actebis Peacock GmbH
Lange Wende 43
D-59494 Soest

IBM Hardware
+49 (0) 29 21 / 99 - 27 60
IBM Software
+49 (0) 29 21 / 99 - 24 24

ibm@actebispeacock.de

Your Partner for Success.

Actebis Peacock GmbH

Lange Wende 43
59494 Soest
Deutschland

Tel. +49 (0) 29 21 / 99 - 0
Fax +49 (0) 29 21 / 99 - 65 99

Actebis Computerhandels GmbH

Industriestraße 14
2301 Groß Enzersdorf
Österreich

Tel. +43 (0) 22 49 / 70 03 - 0
Fax +43 (0) 22 49 / 70 03 - 309