

Lansweeper

NETWORK • MANAGEMENT • SOFTWARE

Network Inventory, Asset Management, Deployment,
Help Desk and so much more ...

PC & Network Inventory

Software Inventory & Audit

IT Asset Management Software

Automated Software Deployment

Help Desk & IT Service Desk

Knowledge Base Software

Active Directory Management

SNMP Network Management

Keeping track of computers, servers and other devices is an ever-growing concern for small and large businesses alike. Tim is an IT admin who uses Lansweeper to scan, view and remotely manage the assets in his network.

Scan with or without an agent

Lansweeper redefines IP scanning, offering cross-platform support as well as scalability. Scan networks of a few hundreds or tens of thousands of assets, with or without an agent, and pull data from:

- ▶ Windows computers
 - ▶ Linux / Unix computers
 - ▶ Mac computers
 - ▶ VMware / Hyper-V servers
 - ▶ printers
 - ▶ switches
 - ▶ NAS devices
 - ▶ UPS devices
- ... and more!

Harness the power of data

The Lansweeper web console lets you see, at a glance, what is going on in your network. Data is displayed on a per asset basis, but also aggregated in a series of customizable dashboards, reports and widgets. Run one of the hundreds of built-in reports or create your own. The data you're after is just a few clicks away.

The screenshot shows the 'Reports' section of the Lansweeper web console. On the left, under 'Report options', there are links for 'Export to Excel', 'Export to CSV', 'Export to XML', and 'New Report'. The main area is titled 'Report search' and contains a search bar with the word 'printer' entered. Below the search bar, a list of search results is displayed, including 'Device: Printer almost out of toner', 'Device: Printer out of toner', 'Device: Printer status', 'Device: Printer toner level', and 'Printer: Shared printers'. On the right side, there is a 'Special reports' section with links for 'Configuration history', 'Changes by type', 'Software overview', 'Non-active Assets', and 'Asset scanning errors'.

The screenshot displays a dashboard with several widgets. The top-left widget, 'Recently added assets (10)', shows a table with columns for AssetName, Domain, AssetTypename, and IPAddress. The table lists assets like NASLANSWEEPER, Switch 1, Switch 2, VMware, Inc., OSX, and localhost.localdomain. Below this is a 'Chart: Asset type summary' which is a pie chart showing the distribution of asset types: Windows (33%), Linux (11%), Music system (9%), Switch (6%), VMware server (6%), Printer (4%), Apple Mac (3%), NAS (3%), Network device (2%), and Router (2%). The top-middle widget is 'Chart: Free server disk space', a bar chart showing free disk space for various servers like DC2-WIN2008 C:, DC2-WIN2008 D:, HYPERV2012 C:, LAN-SSSERVER C:, WIN2008S C:, WIN2008R2 C:, WIN2008R2 E:, and WIN2008R2 F:. The bottom-middle widget is 'Computer Chassis Overview' showing counts for 'Other: 8', 'Not scanned: 2', 'Desktop: 1', 'Lunch Box: 1', 'Mini Tower: 1', 'Rack Mount: 1', and 'Space-Saving: 1'. The bottom-right widget is 'Event filter' showing a list of system events with timestamps and IDs. The bottom-left widget is 'Windows OS/SP Overview' showing counts for various Windows operating systems and service packs.

When Tim logs into his dashboard, he's presented with a customized view that displays the information he wants to see. Recently added assets, disk space and event log errors are just some of the items Tim is interested in monitoring.

Each asset has its own webpage with data relevant for that specific asset type. Tim's printers display toner levels for instance, switches provide port mapping information and Windows computers return disk, hotfix, memory, processor and a variety of other data.

License	Type	# In use	# Purch.	# Price	# Missing	Tot
● Adobe Dreamweaver	Single computer	2	1	€ 1.000,00	2	€ 2.000,00
▾ Adobe Dreamweaver CS5.5 11.5 - Adobe Systems Incorporated (2)						
● Adobe Photoshop	Single computer	1	1	€ 1.000,00	0	
▾ Adobe Photoshop CS5.1 12.1 - Adobe Systems Incorporated (1)						
● Camtasia	Single computer	1	5	€ 250,00	-4	
▾ Camtasia Studio 8 8.4.3.1792 - TechSmith Corporation (1)						
● CCleaner	Single computer	3	1	€ 40,00	2	€ 80,00
▾ CCleaner 4.08 - Piriform (1)						
▾ CCleaner 4.18 - Piriform (1)						
▾ CCleaner 5.06 - Piriform (1)						
● Malwarebytes	Single computer	3	2	€ 10,00	1	€ 10,00
▾ Malwarebytes Anti-Malware version 2.0.3.1025 2.0.3.1025 - Malwarebytes Corporation (1)						
▾ Malwarebytes Anti-Malware version 2.0.4.1028 2.0.4.1028 - Malwarebytes Corporation (1)						
						5 € 2.090,00

Be proactive

Lansweeper identifies potential issues before they become a problem. These are just some of the things you can easily spot with built-in or custom reports:

- ▶ Machines with little memory
- ▶ Machines generating Event Viewer errors
- ▶ Machines missing anti-virus software
- ▶ Expiring warranty and maintenance agreements
- ▶ Machines not running the latest Windows service pack

- ▶ Unlicensed software
- ▶ Unauthorized software
- ▶ Out-of-date software
- ▶ Disks running out of space
- ▶ Disks that are about to fail (S.M.A.R.T. status reports) Windows service pack ... and more!

Tim's primary concerns are the efficiency and security of his company network. He keeps a close eye on anti-virus and unauthorized software installations, exporting data and taking action where necessary. Thanks to powerful deployment features, he can push and even schedule changes to his computers.

The Lansweeper forums engage an active community of users who create and share deployment packages and reports, so Tim is never short on administration tools.

Save time and money

Repetitive tasks can now be completed in just a few minutes, thanks to Lansweeper's robust deployment module. Install and uninstall software, make command-line changes, kill processes, run scripts... Deployment packages can do pretty much anything, from removing unauthorized software to automatically shutting down computers at the end of the day.

Uptime calendar

Tim regularly imports new assets into his database. These include recently purchased computers that haven't been deployed yet and non-network equipment like tables and desk chairs.

He places the assets on a map and links them to users, so there's no confusion as to which office and which user the equipment belongs to. He can even print and stick labels on his computers that will link to the machines' Lansweeper webpages.

Group, link, locate

IT admins need to monitor not just individual assets, but their network as a whole as well. To help you see the bigger picture, Lansweeper allows you to:

- ▶ Import assets from CSV files
- ▶ View assets connected to switch ports
- ▶ Group assets manually or based on criteria
- ▶ Link assets to other assets or users
- ▶ Place assets on blueprints of your offices
- ▶ Generate QR codes

Import Assets

Alert and share

Tim's colleague Aaron uses Lansweeper as well, but is not an IT administrator.

Aaron reviews scanned data and manages license compliance and invoice documents, but is unable to scan assets or deploy software. He's kept up-to-date on important developments through dashboard tabs shared by Tim. Tim also shares information with top level management through automated email alerts.

Lansweeper is a collaborative tool. Multiple users can access the console at the same time and configure their own dashboard tailored to their specific job requirements. Dashboard tabs can be shared as well and easy-to-configure email alerts keep even those without access to your Lansweeper installation in the know.

A system of roles and permissions lets you grant or restrict access to certain areas of the web console, ensuring that sensitive data remains secure.

Alert Report: Dashboard

High priority

- Error: WMI access denied (39)
- OS: End of Lifetime (no longer supported) (1)
- Disk: Servers less than 1 GB free HD (0)
- Device: Printer out of toner (0)
- Disk: Workstations less than 1 GB free HD (2)
- Server: All servers without Anti-virus software (0)
- Workstation: All workstations without Anti-virus software (20)

Important

- Asset: Harddrive S.M.A.R.T. Status not OK (0)
- Error: RPC Server unavailable (6)
- Device: Printer almost out of toner (0)

The dashboard displays several widgets:

- Microsoft Office installations (4):** A table with columns: AssetName, Domain, Username, Userdomain, IPAddress, Software, Version.
- Microsoft Office invoices (8):** A table with columns: Software, hyp, Date.
- Web Note:** A yellow sticky note with text: "Aaron, could you purchase 2 more Microsoft Office licenses? Thanks in advance!" and "P.S.: a scheduled computer shutdown will take place at 3PM."
- Chart: New employees by month:** A line chart showing an upward trend from approximately 2.0 in month 7 to 3.0 in month 10.
- Chart: Internet Explorer installations:** A pie chart showing the distribution of IE versions: IE 10 (23%), IE 11 (15%), IE 6 (15%), IE 7 (15%), IE 9 (8%), and IE 8 (23%).
- Chart: Top 10 software publishers by I...:** A horizontal bar chart showing the top publishers, with Microsoft Corporation having the highest count (around 450).

Employees who are experiencing IT problems ask Tim for support by sending in a ticket. Linking his support cases to assets provide Tim a means of professionally logging all related cases while the IT inventory assists the Help Desk by instantly retrieving relevant information scanned throughout Tim's network. Tim uses a ticket's priority level to decide how urgently the ticket needs to be responded to.

Centralize all communication

The Lansweeper Help Desk is fully integrated within the asset management solution. As a centralized intake location for technical issues, it allows for a responsive and timely solution to minimize downtime and facilitate efficient troubleshooting.

You can model the help desk's internal workings to match your daily operations. It's also possible to create completely customizable fields that store ticket-specific information to streamline the ticket lifecycle. These custom fields drive advanced search options and facilitate comprehensive reports.

<p>Subject: <input type="text" value="PC having bluescreens & crashing"/></p> <p>Type: <input type="button" value="IT Support"/></p> <p>Priority: <input type="button" value="High"/></p> <p>External reference ID: <input type="text"/></p> <p>Root cause known: <input type="radio"/> No <input checked="" type="radio"/> Yes</p> <p>Approval for: <input type="button" value="None selected..."/></p>	<p>Assign to agent: <input type="button" value="Select agent"/> <input type="button" value="Set self"/></p> <p>Add subscribers: <input type="button" value="Subscriber"/></p> <p>Assets concerning: <input type="button" value="Asset"/></p> <p>User concerning: <input type="button" value="Built-in admin"/> <input type="button" value="Change user"/> <input type="button" value="Set self"/></p> <p>Source: <input type="button" value="Website"/></p> <p>Agent initiated: <input type="checkbox"/> ?</p> <p>Set personal: <input type="checkbox"/> ?</p>
--	---

Incorporate Knowledge Management

The integrated Lansweeper Knowledge Base offers a centralized repository for important information. Build rich knowledgebase articles on your environment and present searchable self-service options to streamline internal and external processes. Document company policies, procedures, workarounds and technical issues, reducing support requests and improving employee productivity.

Tim gathers all frequently-asked-questions and workarounds, organized under several main topics, in the Lansweeper Knowledge Base. Thanks to flexible user roles, he grants and restricts access to specific categories and teams.

Lansweeper (14) »

- How to contact Lansweeper support
- Lansweeper inventory troubleshooting guide
- Windows domain computer scanning requirements
- Windows workgroup computer scanning requirements

Technical support (44) »

- How to deploy logon scripts through Group Policy
- Backing up your installation
- How to scan with LsPush
- Lansweeper troubleshooting guide

Ready to start?

Request A Free Trial

Need some further information?

Contact sales@lansweeper.com or visit Lansweeper.com.

