

Mikrotik en Ambientes Corporativos

MUM Argentina
Buenos Aires
Noviembre de 2009

Expositor
Javier Eduardo Berengue
CiberNek

Introducción

Name: Javier Eduardo Berengue

Country: Argentina

Internet Service Provider desde 2005

Mikrotik Certified Consultant - junio 2006 - IDAR-0002

CCNA Cisco

Coordinador de IT para Iron Mountain Argentina S.A

Socio Gerente de Cibernek Wisp Provider

MUM Argentina
Buenos Aires
Noviembre de 2009

Expositor
Javier Eduardo Berengue
CiberNek

Caso de Éxito:

- ✓ Análisis de situación
- ✓ Consultoría de Solución
- ✓ División en capas
- ✓ Situación Inicial
- ✓ Solución Propuesta
- ✓ Componentes de la solución
- ✓ Beneficios
- ✓ Proceso de implementación
- ✓ Entrenamiento

Iron Mountain es el líder global
En protección y almacenamiento
de información.
www.ironmountain.com

Expositor
Javier Eduardo Berengue
CiberNek

Analisis de Situacion

- ✓ Menor necesidad de recurso de personal informático
- ✓ Conectar cuatro edificios a traves de Capital Federal
- ✓ Aumento de la seguridad del sistema
- ✓ Monitoreo y control centralizado
- ✓ Unificación de plataformas
- ✓ Aumento en volumen y calidad de servicios
- ✓ Consolidación de redundancia informática
- ✓ Reducción de costos operativos

CAPAS

SEGURIDAD

Centralización

Accesibilidad

Performance

- Gestión de las necesidades informáticas de los usuarios.
- Recepción, registro, resolución remota, derivación, seguimiento y cierre de problemas.
- Redundancia de la Información.
- Control Centralizado.

PROYECCION

✳ Etapas 1:

- Firewall
- Enlaces Wireless
- QoS

✳ Etapas 2:

- Directory Server
- Radius Server
- File Server
- Print Server

✳ Etapa 3:

- Proxy Server Cache Hit
- Hotspot Auth Radius
- Mail Server/ WebMail

Solución propuesta e Implementada

infraestructura de
red SEGURA
MIKROTIK

Solución - Conexión a Internet

Solución - Calidad de Servicio

- ◆ Solución de QoS basada en una política
- ◆ Para VPNs, WANs privadas y enlaces de Internet.
- ◆ Optimiza la performance de la red
- ◆ Marcado de tráfico y segurización(Mangle and Filter)

Solución MAN A - File Sharing, Printing

Solución - Centralizada Wireless Hotspot

Solución - Servicio de email y web

- ◆ Correo: IMAP,POP,SMTP, SPOP,SIMAP
- ◆ Mails centralizados en el servidor
- ◆ Failover E_email Server
- ◆ Control BlackBerry Users

Solución - Filtrado de Contenido

- ◆ Control de acceso a Internet
 - ◆ Proxy Cache Hit (Tos)
 - ◆ Generación de reportes
 - ◆ Control de ejecución de aplicaciones
 - ◆ QoS Layer 7

Solución - Antivirus, Spam, Filtrado

- ◆ Bloquea código malicioso en el tráfico de Correo y WWW
- ◆ Detección de Escaner de Puertos(ej NMAP)
- ◆ Analiza cada e-mail entrante y saliente por el contenido
- ◆ Disminuye consumo de recursos de ancho de banda

Solución - Administración / Control

MAN A

MAN B

Esquemas Implementados

- Firewall
- Antivirus/AntiSpam/Filtrado de Contenido
- E_mail And Internet Access control
- Telefonía Centralizada e Interplanta
- Control y transporte de CCTV
- Control de Acceso
- Hotspot: Radius, Ldap y Mysql.
- File Server Print Server
- Directory Server and Backup
- VPN
- QoS L7

Preguntas y Respuestas

Mis Datos:

Javier E Berengue

E-mail: javier@berengue.com.ar

www.cibernek.com.ar

GRACIAS !

Mis Datos:

Javier E Berengue

E-mail: javier@berengue.com.ar

