

Airbank reduced network analysis time
from 1 month to 30 minutes with IP Fabric
 and made network audits fully automated.

Client profile

Industry: Banking and Insurance
Company: Airbank: a PPF group company
Employees: 750+

Challenge

At Air Bank, being an innovative 21st century Czech bank offering a new generation of online banking, we must comply with IT regulations and security standards.

In the past, we had to spend months preparing network analysis reports for auditing firms, which are required on a regular basis. One of our biggest challenges was collecting all necessary data from our IT network infrastructure, analyzing this data, identifying possible risks and corresponding impacts.

Sharing this information across networking and security team members was laborious.

Solution

Our decision to purchase IP Fabric was easy. With IP Fabric, we generate up-to-date **Network Analysis Reports** on demand. It collects all data from the network and provides immediate insight on capacity, performance and risk issues along with their business impacts. We can finally share all data with audit, security and networking teams in one platform.

On the top of that IP Fabric creates a “digital copy” of our network infrastructure including device configurations and states. This is necessary for our security audits because it allows us among other things to determine if traffic from one site to another is hitting our firewalls and security rules with one click of a button.

Benefit

We are able to save 90% of our network audits workload annually with IP Fabric. The out of the box reporting feature shows business risks and their associated impacts. This investment will return in less than six months. Now we are able to generate network analysis reports with a single push of a button and auditors are always happy with the quality of the reports. We recommend this tool to all financial services organizations that require regular audits and reporting.