

observe *it*

People audit

The ObserveIT solution provides full video playback of all on-screen activities of any Remote Desktop, Citrix, VDI, VMware View or any other remote access software exactly as they happen, both in real time as well as from historical recordings.

*Record
Replay
Alert*


*People.
Your most valuable asset.
Your greatest risk.*

Record and Replay Terminal and Citrix Sessions


Designed from the ground up to be deployed in enterprise environments, ObserveIT addresses the security and scalability requirements of any organization. It includes enterprise features such as high-availability, comprehensive reporting and integration with 3rd-party monitoring tools.

Playback User Sessions, and discover:

- ▶ What are your remote vendors doing when they connect remotely?
- ▶ Who is responsible for a configuration change on your servers?
- ▶ Who accessed confidential data on any server?

Complete Coverage

ObserveIT user session screen-recording supports all remote access methods, with support for Terminal Services, Citrix, Remote Desktop, VDI, VMware, VNC and Dameware. ObserveIT is agnostic to protocol and to client application.


Searching and Reporting

ObserveIT captures textual meta-data during the recording, including Window Title, Application names, Files in use and more.

This detailed information of what the user is doing allows you to search for any user activity without the need to replay hours of recordings.

Features Highlights

- ▶ Advanced Custom Report Generator
- ▶ Schedule Reports to be sent via Email
- ▶ Low storage requirement (1000 servers = only 150 GB per year)
- ▶ Scales to thousands of servers

Distributed by: