


Objectives-Driven Insight

The concept

State-of-the art analytics for executives in technology-rich organizations: key aspects of critical operations and true business impact of technology

Culture of Analytics

There is fascination in understanding the exact nature of complex operations, which seem to be impossible to easily analyse and measure. Hypersoft has been developing unique expertise of achieving this in many different areas since more than two decades.

Operational Monitoring and Analysis That Performs

Hypersoft's real-time and historical Operational Intelligence provides critical insight into your technology operations and thus gives you the ability to gain and keep a competitive advantage.

- Organize operational processes to meet ever-changing customer needs
- Identify and validate critical business service deliverables
- Leverage operational analytics to improve productivity
- Drive organizational improvement and transformation through technology

Operational Intelligence allows you to efficiently manage extremely large volumes of data by continuously re-organizing information to fit into business-relevant service definitions and deliverables.

Operational Intelligence sheds light on your company's productivity and identifies key technologies and factors that contribute into core business efficiency. This provides you with answers to questions about how information technology actually boosts performance and quality of work in your organization.

Since Hypersoft supports most of the currently available infrastructure, communication, and collaboration platforms in a technology-agnostic manner, OmniContext™ gives full visibility into how your company really works by providing a broad understanding of how customers, employees, departments, and communities use the newest software, services, and devices to interact with each other and accomplish their business tasks. This includes data center facilities, applications, mobile devices, websites, network infrastructure, and other elements of the technology landscape. They all generate very large volumes of data. By analysing real-time data feeds and logs, Operational Intelligence allows for automated monitoring and notifications, as well as comprehensive reporting. This gives management the ability to see the business impact of technology services and to quickly react to critical emergencies.

WWW.HYPERSOFT.COM

