
www.eset.com

Features
IT Perspective

pioneer of the antivirus industry for 25 years

Features / IT Perspective

FEATURE WHAT IT DOES WHAT’S THE BENEFIT

Antivirus / Antispyware Eliminates all types of threats, including viruses, rootkits, worms and spyware

Optional cloud-powered scanning:

Whitelisting of safe files based on file reputation database in the cloud

Only information about executable and archive files sent to the cloud

Clean endpoints mean trouble-free work. With ESET solutions deployed on company
endpoints your data is safe and protected. Choose from a range of customization options
and set automatic actions if threats are detected. ESET’s cloud-powered scanning ensures
faster scanning and better detection of In-the-Wild viruses, while reducing false positives
to minimum. No confidential data is sent to the cloud, only information about executable
and archive files. Additionally, the sent data is not personally attributable.

Host-based Intrusion
Prevention System (HIPS)

Enables you to define rules for system registry, processes, applications and files

Provides tampering protection

Detects threats based on system behavior

Customize the behavior of the whole system and each of its parts. Block unauthorized
actions and use detailed HIPS logs for compliance auditing and reporting. Integrated Self-
Defense ensures ESET software components are protected from tampering and that your
systems have maximum protection.

Auto-Scan of Removable Media Allows you to scan devices and media for malware immediately upon insertion

Scanning options include: start automatically/notify (prompt user)/do not scan

Automatic scanning of removable storage media ensures advanced protection against
offline threats carried on USB, CDs, DVDs and other devices.

Component-based Installation Gives you the option to install any and all of the following security components:
firewall, antispam, web control, device control, Microsoft NAP support, and web
access protection

Deploy only the desired protection modules for each group of endpoints so your systems
can run at peak performance without wasted resources. Remotely enable/disable
installed modules anytime you need to fine tune your endpoints.

Client Antispam Effectively filters out spam on the user’s endpoint device

Scans all incoming emails for malware

Powerful antispam with white/black list and self-learning can be set up separately for
each client or group. Native support for Microsoft Outlook enhances protection (POP3,
IMAP, MAPI, HTTP) from online threats without additional work from you.

 Low System Demands Delivers proven protection while leaving more system resources for programs you
regularly use

Minimizes slowdowns found with other bloated antivirus solutions and keeps your
company computers performing at their best. Extends the lifetime of hardware by
deploying ESET on older machines without having to upgrade. Conserve battery life for
laptops that are away from the office with battery mode.

Cross-platform Protection Detects and eliminates malware targeting Windows, Mac and Linux operating
systems

Delivers better protection in multi-platform environment because ESET security solutions
for Windows are capable of detecting Mac OS threats and vice versa.

ESET SysRescue Allows you to create an automatically bootable OS image with installed security
solution to clean deeply infected endpoints

Increase the chances of data retrieval in case of an emergency by booting and cleaning
deeply infected endpoints from a CD or USB stick.

Endpoint Protection

• Features marked with an asterisk are available only for ESET Endpoint Security;
all other listed features are available also for ESET Endpoint Antivirus.

•

•

pioneer of the antivirus industry for 25 years

Features / IT Perspective

FEATURE WHAT IT DOES WHAT’S THE BENEFIT

Web Control Limits website access by category

Enables you to create rules for user groups to comply with your company policies

Regulate and monitor the web pages accessed by users or user groups with multiple
website categories (gaming, social networking, shopping, and others). Websites are
automatically classified into categories via cloud-based service. Block sites generating
high volume of traffic, conserve company network bandwidth and meet your company’s
Internet acceptable usage policies.

Device Control Blocks unauthorized media and devices from the system

Lets you set rules/parameters for specific media, devices, users and clients

Centrally managed rules and policies for media and devices by pre-set attributes like serial
number, manufacturer or model. Set read, read/write or block access permissions for
individual users or groups. Detailed access and scan logs simplify policy enforcement and
compliance reporting.

Trusted Network Detection Provides stricter protection when clients connect to new/unauthorized network Create stricter policies for accessing unauthorized networks, such as public Wi-Fi. Define
trusted networks, making all other connections in strict mode by default. Users and the
data on their laptops will be protected from Internet threats as they hop from trusted
networks to public hotspots at a café, airport or hotel.

Two-way Firewall Prevents unauthorized access to company network

Provides anti-hacker protection and data exposure prevention

Firewall comes with easy setup, powerful customization rules and intelligent learning
mode. ESET Remote Administrator provides a firewall rules merge wizard to simplify
aggregating firewall rules, so that you can easily construct sets of rules to be applied
across the network.

Data Access Control

• Features marked with an asterisk are available only for ESET Endpoint Security;
all other listed features are available also for ESET Endpoint Antivirus.

•

•

•

pioneer of the antivirus industry for 25 years

Features / IT Perspective

FEATURE WHAT IT DOES WHAT’S THE BENEFIT

Centralized Management Lets you manage all ESET security solutions software from a central management
tool

ESET Remote Administrator lets you manage all ESET security solutions from a single
console, whether you are running Windows, Mac, or Linux. The solution supports IPv6
infrastructure and even your virtual machines and smartphones can be managed from the
same single console.

Dynamic Client Groups Enables you to create static and dynamic clients groups and using different
parameters for populating the groups

Create groups of users with different parameters such as operating system, client name
mask, IP mask, recent threat detected and more. Set specific policies for different groups,
moving clients automatically to the corresponding group if parameters change.

Role-based Management Assigns different privileges to different ESET Remote Administrator users

Audit users with ESET Remote Administrator

Enforce password complexity

Delegate responsibilities among different individuals or groups. Detailed audit logs
simplify compliance reporting and the built-in password strength checker ensures your
administrator accounts are properly protected.

Remote Installation Performs remote installation of ESET software to multiple endpoints at once Deploy ESET Endpoint solution and any other msi-based installers via push installation.
ESET Remote Administrator can perform push installation of ESET Endpoint Solutions for
Windows and the new generation of endpoint solutions for Mac and Linux.

Export/Import Policies Enables you to import/export/edit policies in XML Save time and prevent errors by defining configuration settings once, export and apply
them to desired endpoints or groups.

Remote Module Switch Remotely activates or deactivates protection modules installed on a given client,
including firewall, anti-stealth, real-time file system protection, web-access and
e-mail client protection

Automatic re-activation can be set for: 10 min, 30 min, 1 hour, 4 hours or never

Simplify system maintenance or debugging by remotely enabling or disabling installed
modules.Set automatic timer to restore prior setting to avoid unintended system . All
modules, with the exception of Anti-stealth, automatically switch back on upon endpoint
restart.

Remote Administration

pioneer of the antivirus industry for 25 years

Features / IT Perspective

FEATURE WHAT IT DOES WHAT’S THE BENEFIT

Real-time Web Dashboard Ensures complete oversight of the company network and lets you check the
security status from anywhere

Access web-based dashboard from the console or anywhere on the network for quick
security status at-a-glance. Customize the information displayed on dashboard via ESET
Remote Administrator's report interface. Monitor network security status and server load
statistics using live streaming of the desired data.

Multiple Log Formats Lets you save logs in common formats - CSV, plain text, Windows event log -
readable by SIEM tools

Stores logs on endpoint side for later harvesting

Perform data parsing via compatible data formats for further processing and easy
harvesting. ESET’s support for multiple log formats makes it easy to take advantage of 3rd
party Security Information and Event Management (SIEM) tools.

Event Notifications Allows you to specify log and report parameters or choose from more than 50
templates available for different system/client events

Gives you the option to set threshold for event notifications

Helps quickly identify potential problems, make the task of network monitoring
easier and helps with compliance reporting. Set up priority and time for pass-through
notifications, sent immediately or in batches at pre-set time periods. Create notification
rules, scale the verbosity of logs and forward each event notification using email, syslog,
SNMP trap, or text file.

Device Control Reports Device Control Reports deliver comprehensive logs and reports for all device-
related events

Detailed removable media and device usage logs simplify compliance reporting from
one central place. Reports include timestamp, username, computer name, group name,
device class, event details, and triggered action.

RSA enVision Support Integrates with the RSA enVision SIEM tool via a plug-in Support for RSA enVision ensures ease of integration with this popular 3rd party SIEM
tool.

ESET SysInspector Performs in-depth analysis of endpoint systems to identify possible security risks Identify all running processes, installed software, hardware configuration on all
endpoints. Uncover potential security risks by comparing the last two snapshots of
endpoint.

Reports, Logs & Notifications

pioneer of the antivirus industry for 25 years

Features / IT Perspective

FEATURE WHAT IT DOES WHAT’S THE BENEFIT

Randomized Task Execution Enables you to set random time periods for executing scheduled security tasks Set a random time offset during which to execute tasks. Minimize AV storms on virtual
endpoints and resource contention on networked drives due to simultaneous system scans
so your end users don’t experience performance slowdown.

Update Rollback Lets you revert to a previous version of protection modules and virus signature
database

Address incompatibilities or other system disruptions by rolling back virus signature and
module updates to a known good state with a few simple clicks. Freeze updates as desired -
opt for temporary rollback or until manually changed.

Postponed Updates Provides an option to download from 3 specialized update servers: pre-release
(beta users), regular release (regular users) and postponed release (approx. 12
hours after regular release)

Helps ensure smooth updating, with focus on continuity of operations. Apply antivirus
updates to non-critical systems first, followed by critical ones with the option of clearing
the update cache.

Local Update Server Saves company bandwidth by downloading updates only once to a local mirror
server

Secured (HTTPS) communication channel is supported

Use the ESET Remote Administrator as your company’s mirror update server for
endpoints and minimize Internet bandwidth usage. For your mobile workforce, define
a secondary update profile so endpoints update directly from ESET servers when your
internal mirror is not accessible. Support for HTTPS.

Faster Database Access Provides an optimized and streamlined database access to endpoint security-related
data

Optimized database performances gives you higher productivity by aggregating data
from your endpoints and generating reports faster.

Database Cleanup Allows you to set database storage attributes such as time period and threshold
values for entries to be kept in database

Keep the database working flawlessly, responding quickly, and at a reasonable size.

Microsoft NAP Support Deploys server side System Health Validator (SHV) plug-in and client side System
Health Agent (SHA)

Grants full network access for compliant clients and limited/no network access for
non-compliant clients

Helps ensure compliance and network monitoring (readiness / status). SHA plug-in
collects information on the client and communicates it on the server side within NAP
framework. Set client compliance requirements such as: age of virus database, antivirus
product version, protection status, availability of antivirus protection, and firewall status.
Bring endpoints to compliance by forcing database update.

Network Speed and Stability

