

Aternity® Digital Experience Management

A More Transparent User Experience for More Seamless Fleet Manageability

SOLUTION BRIEF

The Modern Workforce Is Remote, and IT Needs to Adapt

In a work-from-everywhere world, end user device manageability and visibility are key. IT teams have also had to adjust — transitioning workers to new machines and managing day-to-day operations remotely presents new challenges. Monitoring thousands of apps and endpoints on which companies run will continue to be vital, and traditional methods of monitoring have proven to be insufficient.

67%

of organizations plan to keep expanded work-from-home policies in effect.¹

51%

of employees say tools help them work as productively off-site as in the office.²

50%

of user-perceived frustration is due to device issues, yet only 1% report these issues.³

20%

of business-critical apps use application performance monitoring (APM) products.⁴ See the Big Picture with Digital Experience Management

A Complex Environment

Keeping track of user experience for a work-from-everywhere fleet can be complicated. Users now operate not only from disparate locations, but on a variety of systems — with some working on home Wi-Fi networks, VPNs, and on laptop PCs instead of (traditionally more powerful) desktop machines. These variables make it difficult for IT to understand the origins of whether an issue is related to an application, a device, or wireless connectivity.

A Simplified View

Aternity's Digital Experience Management (DEM) solution provides a "single pane of glass" view that gives IT departments broader insights into and across the device fleet. This view brings together detailed data on Wi-Fi usage, battery life, and user frustration, enabling digital workplace services teams to optimize the delivery of employee devices and applications. Aternity's DEM solution is now available to Intel enterprise customers.


Gain Actionable Insights within Hours

After a two-week preparation phase, Intel IT deployed Aternity DEM on 10,000 employee devices in under a week. Deploying the software happens the same way as deploying a patch or fix into the environment on all types of company devices. The steps were relatively simple: Aternity made their DEM platform available, and Intel IT packaged and deployed the agent, which then automatically connected with Intel IT's Aternity tenant.

Start Simple, Enhance with Custom Dashboards

Aternity DEM works right out of the box, without the need for configuration or professional services. It's a great low-maintenance solution that positively influences overall user experience while running quietly in the background.

Aternity DEM software requires no manual setup and starts collecting relevant productivity data right away from predefined parameters, including platforms and applications. Your IT department can add custom configurations and thresholds to collect other items from specific platforms.

Enable IT and Empower Users with Deeper Insights

Intel IT found four key factors in the environment to measure and understand the health of end user devices: Reliability, User Frustration, Performance, and Connectivity. Aternity DEM helped them better understand these factors from a user perspective.


Reliability

Identify and measure the health of user systems — see what applications are crashing and how many blue screens or system crashes are happening. All of this reliability data is brought together in one central dashboard, letting IT teams dive deeper into more detailed data without deploying additional monitors.


User Frustration

Collect detailed user experience information to better understand causes of frustration. Gain insight beyond basic metrics like boot time, hibernation time, sleep time, or wireless network connection time. After implementing Aternity, Intel IT better understood what their users were experiencing. For example, data showed that users were accessing data and documents directly on the cloud, rather than accessing them from the local cache stored on their machine.


Performance

Evaluate machine and app performance through the collection of application and platform resources. Right out of the box, Aternity provides a wealth of device performance and health information, with no configuration required. This data can help IT teams understand how a given application is utilizing CPU, memory, disk I/O, and more.


Connectivity

Get a closer look at the connectivity of the device fleet, including Wi-Fi and VPN usage data. In one instance, Intel IT used Aternity DEM data to quickly identify a service provider outage and fix the issue before it impacted the broader population.

Insights That Lead to Real Business Impact

These deep insights, made possible by Aternity DEM data, pave the way for more uptime, productivity, and cost savings. Besides leading to these broader business effects, Aternity DEM helps IT teams resolve issues predictively and proactively, ultimately leading to increased employee happiness. Removing friction and preventing problems from spreading unlocks a large variety of benefits for businesses of all shapes and sizes.


Enabling Better Business Outcomes Through Insights

With Intel's engineering expertise and Aternity's groundbreaking DEM platform working together, IT teams gain the only truly complete view of the digital experience for your business, employees, and customers.

"The experience of the entire Intel workforce is affected by device performance. Getting a holistic view of that is key. This is the value of Aternity — bringing all that data together from different devices and sources into a single pane of glass. It makes that data actionable, helping us deliver better service to a demanding employee base." — Julian Braham, Principal Engineer, Intel IT

Empower your IT department to improve user experience at scale with Aternity Digital Experience Management. It's simple to deploy quickly across your organization, even with a remote or hybrid fleet. By deploying this solution and creating more visibility into the health of endpoints, you'll put your business in a better position to innovate and move toward a more transparent future.


Empower Your IT Department and Improve Employee Experience Today

Aternity Digital Experience Management

For more information: Intel IT best practices intel.com/IT

Digital Experience Management aternity.com The Intel vPro[®] platform intel.com/vpro

intel. Aternity

Sources and legal

- ¹ 451 Research, <u>Voice of the Enterprise: Digital Pulse, Coronavirus Flash Survey June 2020</u>, June 2020
- ² 451 Research, <u>Voice of the Enterprise: Workforce Productivity & Collaboration, Employee Engagement 2020</u>, December 2020
 ³ Intel IT User Frustration Case Study
- ⁴ Gartner, <u>Gartner Magic Quadrant for Application Performance Monitoring Suites</u>, March 2018

Intel technologies may require enabled hardware, software or service activation.

No product or component can be absolutely secure.

Your costs and results may vary.

© Intel Corporation. Intel, the Intel logo, and other Intel marks are trademarks of Intel Corporation or its subsidiaries. Other names and brands may be claimed as the property of others.