

Ochrona z myślą o użytkownikach

DOSTĘPNA W TWOIM DOMU

Uważamy, że każdy ma prawo do niezawodnej ochrony. Dlatego nasza technologia jest łatwa do zainstalowania, prosta w użyciu i zapewnia ochronę niemal w czasie rzeczywistym nawet przed wszystkimi najnowszymi zagrożeniami.

Nasze wysiłki wspierane są przez globalną społeczność użytkowników AVG, których liczba stale rośnie.

Ochrona z myślą o użytkownikach

Globalna społeczność użytkowników systemu AVG liczy 110 milionów. Codziennie użytkownicy naszych produktów dostarczają firmie AVG informacji o 1,5 miliarda potencjalnych zagrożeń do oceny. Spośród nich identyfikujemy jako zagrożenia i usuwamy ponad 100 milionów — każdego dnia! I to wszystko niemal w czasie rzeczywistym.

Specjaliści w dziedzinie bezpieczeństwa rekomendują system AVG

Firma AVG zatrudnia wiodących światowych ekspertów w celu opracowywania innowacyjnych, przełomowych technologii. Aby się o tym przekonać, wystarczy spojrzeć na zdobyte przez nas nagrody i opinie naszych klientów.

„Miałem już okazję wypróbować kilka różnych programów. Żaden z nich nie działał tak efektywnie jak AVG. Mimo że nie ma rzeczy doskonałych, firma AVG zdaje się dążyć do doskonałości - i świetnie jej to idzie. Dziękuję za zapewnienie bezpiecznego internetu mi i mojej rodzinie.”

KEVEN KRANTZ

„Odkryłem program AVG 4 lata temu. Dzięki niemu zapewnienie sobie ochrony antywirusowej jest bardzo łatwe, niezależnie od poziomu doświadczenia użytkownika. Bardzo ważne jest dla mnie to, że nie muszę się martwić o innych członków mojej rodziny, niezależnie od tego, co robią. Dzięki.”

STEVE COCHRAN

„To bardzo proste: program AVG działa, a ja jestem chroniona już od wielu (10?) lat! Po prostu go uwielbiam. Żadnych problemów, konfliktów, przeciążenia zasobów systemowych czy błędnych wykryć... idealnie!”

SANDRA G MARR

Wybór odpowiedniej ochrony AVG

AVG zapewni Ci ochronę odpowiednią do Twoich potrzeb. Niezależnie od tego, jak spędzasz czas online.

AVG INTERNET SECURITY 2011

Całkowita ochrona w każdej sytuacji

AVG ANTI-VIRUS 2011

Wyjątkowa ochrona, która nigdy nie przeszkodzi Ci w pracy

AVG ANTI-VIRUS FREE EDITION 2011

Wyjątkowa ochrona. Całkowicie za darmo.

Przeglądanie stron WWW i korzystanie z wyszukiwarek

Sieci społecznościowe

Korzystanie z komunikatorów i czatów

Pobieranie i udostępnianie plików

Poczta e-mail bez spamu

Zakupy i bankowość online

Pomoc techniczna

Aktualizacje priorytetowe

Maksymalne wykorzystanie możliwości Twojego komputera

Program AVG PC Tuneup 2011 zmaksymalizuje wydajność Twojego komputera

- ✓ Szybsze działanie internetu
- ✓ Więcej miejsca na dysku
- ✓ Ochrona prywatności
- ✓ Czystszy rejestr i stabilna praca komputera
- ✓ Większa wydajność
- ✓ Przywracanie i ochrona osobistych plików

internet security 2011

Całkowita ochrona w każdej sytuacji

Produkt AVG Internet Security 2011 zapewnia wielowarstwową ochronę w każdej sytuacji, co oznacza, że nie musisz się martwić możliwością kradzieży danych osobowych, wirusami ani innymi zagrożeniami (np. podczas zakupów lub korzystania z bankowości online). Zapewnia także bezpieczeństwo Twojemu domowemu komputerowi oraz chroni Twoją skrzynkę pocztową przed zagrożeniami i spamem.

OCHRONA Z MYŚLĄ O UŻYTKOWNIKACH

Globalna społeczność użytkowników systemu AVG liczy 110 milionów osób i wciąż rośnie. Codziennie użytkownicy naszych produktów dostarczają firmie AVG 1,5 miliarda potencjalnych zagrożeń do oceny. Spośród nich identyfikujemy jako zagrożenia i usuwamy ponad 100 milionów — każdego dnia! I to wszystko niemal w czasie rzeczywistym.

WYJĄTKOWA OCHRONA

- ✓ **Składnik AVG LinkScanner®** zapewnia pełną ochronę w sieci, aktywnie sprawdzając strony WWW w czasie rzeczywistym, nawet przed ich odwiedzeniem. Ostrzega, jeśli witryna nie jest godna zaufania i wyświetla oceny bezpieczeństwa stron WWW zwracanych w wynikach wyszukiwania.
- ✓ **Ochrona sieci społecznościowych AVG** zapewnia bezpieczeństwo dzięki skanowaniu linków rozpowszechnianych za pomocą serwisów takich jak Facebook. Działa automatycznie w czasie rzeczywistym — nie jest wymagana żadna konfiguracja.
- ✓ **Składnik AVG Identity Protection™** zapewnia bezpieczeństwo Twojej tożsamości w Internecie, chroniąc hasła, numery kart kredytowych oraz inne dane osobowe przed niepowołanymi osobami.
- ✓ **Technologia AVG Protective Cloud** to system wczesnego ostrzegania, który identyfikuje i powstrzymuje nowe zagrożenia. Technologia obliczeń w chmurze wykorzystuje olbrzymią sieć naszych użytkowników do blokowania wszystkich pojawiających się zagrożeń. Zmniejsza także liczbę błędnych wykryć.
- ✓ **Zapora AVG** natychmiast blokuje nieautoryzowane przychodzące lub wychodzące próby połączeń, które mogłyby narazić Twoje dane na niebezpieczeństwo. Zawiera także funkcję inteligentnego zapobiegania atakom, aby domowa sieć była jeszcze bezpieczniejsza.

SZYBSZY, WYGODNIEJSZY, SKUTECZNIEJSZY

- ✓ Przez niezależne laboratoria oceniany jako najlepszy pod względem skuteczności detekcji zagrożeń¹
- ✓ Jeden z najszybszych dostępnych silników skanujących²
- ✓ Łatwość instalacji i użytkowania

Korzystaj z internetu w poczuciu prywatności i bezpieczeństwa

- Surfuj po internecie ze świadomością, że korzystasz z pełnej ochrony
- Pobieraj i udostępniaj pliki bez ryzyka.
- Zakupy i bankowość online bez ryzyka
- blokowanie spamerów i oszustów,
- Chroń swoje sieci społecznościowe
- Bezpiecznie korzystaj z komunikatorów internetowych i poczty e-mail

anti-virus 2011

Wyjątkowa ochrona, która nigdy nie przeszkodzi Ci w pracy

Program AVG Anti-Virus 2011 zapewnia ochronę w czasie rzeczywistym przed najbardziej zaawansowanymi współczesnymi zagrożeniami. Oznacza to, że można bezpiecznie przeglądać strony, wyszukiwać informacje, korzystać z komunikatorów internetowych oraz pobierać i wymieniać pliki. Co więcej, program zapobiega odwiedzeniu witryn zawierających szkodliwy kod i zapewnia bezpieczeństwo w sieciach społecznościowych.

OCHRONA Z MYŚLĄ O UŻYTKOWNIKACH

Globalna społeczność użytkowników systemu AVG liczy 110 milionów osób i wciąż rośnie. Codziennie użytkownicy naszych produktów dostarczają firmie AVG 1,5 miliarda potencjalnych zagrożeń do oceny. Spośród nich identyfikujemy jako zagrożenia i usuwamy ponad 100 milionów — każdego dnia! I to wszystko niemal w czasie rzeczywistym.

WYJĄTKOWA OCHRONA

- ✓ **Składnik AVG LinkScanner®** zapewnia pełną ochronę w sieci, aktywnie sprawdzając strony WWW w czasie rzeczywistym, nawet przed ich odwiedzeniem. Ostrzega, jeśli witryna nie jest godna zaufania i wyświetla oceny bezpieczeństwa stron WWW zwracanych w wynikach wyszukiwania.
- ✓ **Ochrona sieci społecznościowych AVG** zapewnia bezpieczeństwo dzięki skanowaniu linków rozpowszechnianych za pomocą serwisów takich jak Facebook. Działa automatycznie w czasie rzeczywistym — nie jest wymagana żadna konfiguracja.
- ✓ **Technologia AVG Protective Cloud** to system wczesnego ostrzegania, który identyfikuje i powstrzymuje nowe zagrożenia. Technologia obliczeń w chmurze wykorzystuje olbrzymią sieć naszych użytkowników do blokowania wszystkich pojawiających się zagrożeń. Zmniejsza także liczbę błędnych wykryć.

INTELIGENTNIEJSZE SKANOWANIE

✓ **Inteligentne skanowanie AVG** działa w trybie wysokiego priorytetu, kiedy użytkownik odchodzi od komputera, i przetacza się w tryb niskiego priorytetu po jego powrocie. Skanowanie jest przeprowadzane 3 razy szybciej, ponieważ nie tracimy czasu na sprawdzanie zaufanych plików, o których wiadomo, że są bezpieczne.

BEZPIECZNE POBIERANIE I WSPÓŁDZIELENIE PLIKÓW ORAZ KORZYSTANIE Z KOMUNIKATORÓW INTERNETOWYCH

- ✓ **Składnik Ochrona Sieci AVG™** umożliwia bezpieczne pobieranie, udostępnianie i wymianę plików. Ochrona ta zapewniana jest również podczas korzystania z komunikatorów ICQ, MSN i Yahoo! Instant Messenger.
- Surfuj po internecie ze świadomością, że korzystasz z pełnej ochrony
- Pobieraj i udostępniaj pliki bez ryzyka
- Chroń swoje sieci społecznościowe
- Przeciwdziałaj najnowszemu zagrożeniu

pc tuneup 2011

Maksymalnie wykorzystaj
Twojego komputera.

Już wiesz, jak system AVG zapewnia Ci ochronę online. Teraz idziemy o krok dalej i eliminujemy problemy spowalniające pracę Twojego komputera. Program AVG PC Tuneup 2011 udostępnia 16 przydatnych narzędzi pomagających maksymalnie wykorzystać możliwości komputera.

ZWIĘKSZ SZYBKOŚĆ, WYDAJNOŚĆ I STABILNOŚĆ TWOJEGO KOMPUTERA

Porządkowanie rejestru zapobiega wolniejszemu działaniu, zawieszaniu się i awariom komputera. Wszystkie dokonane zmiany są uwzględniane w kopii zapasowej, dzięki czemu można je szybko i łatwo cofnąć. Narzędzie to umożliwia także reorganizację plików, skrócenie czasu odpowiedzi aplikacji, przyspieszenie rozruchu komputera i zwiększenie ogólnej wydajności.

ZWOLNIJ MIEJSCE NA DYSKU

Narzędzia do porządkowania dysków usuwają zduplikowane i niepotrzebne pliki z dysków twardych, pozwalając na odzyskanie cennego miejsca. Umożliwiają także zidentyfikowanie dużych plików i zapisanie na dysku wymiennym tych, które nie muszą być przechowywane lokalnie.

ZOPTYMALIZUJ POŁĄCZENIE INTERNETOWE

Internet Optimizer automatycznie dostraja ustawienia połączenia internetowego do typu używanego łącza. Co więcej, przed ostatecznym zastosowaniem tych ustawień, testuje je.

CHROŃ SWOJĄ PRYWATNOŚĆ

Trwale usuń pliki (lub całe dyski), które mogłyby zostać odzyskane przez niepowołane osoby. Dostępne są cztery różne opcje niszczenia danych: od szybkiego, aż do poziomu absolutnej pewności.

Gdy przeglądasz internet, otwierasz dokumenty i uruchamiasz programy, pozostawiasz za sobą ślady — każda taka aktywność jest rejestrowana. Narzędzie Track Eraser pomaga chronić Twoją prywatność, ukrywając informacje o tym, jakie strony internetowe lub dokumenty były ostatnio przez Ciebie otwierane.

PRZYWRÓĆ UTRACONE PLIKI

Przywróć pliki, które zostały uszkodzone lub przypadkowo usunięte w systemie Windows. Narzędzie to umożliwia również przeglądanie znalezionych za jego pomocą fotografii i dokumentów.

- Szybsze działanie internetu
- Więcej miejsca na dysku
- Ochrona prywatności
- Czystszy rejestr i stabilna praca komputera
- Większa wydajność
- Przywracanie i ochrona osobistych plików

Oto, jak program AVG 2011 zapewnia Ci ochronę

	AVG INTERNET BEZPIECZEŃSTWO 2011	AVG ANTI-VIRUS 2011	AVG ANTI-VIRUS FREE EDITION 2011
PRZEGLĄDANIE STRON, WYSZUKIWANIE INFORMACJI I KORZYSTANIE Z SIECI SPOŁECZNOŚCIOWYCH			
AVG LinkScanner® (UDOSKONALONY) Prezentuje oceny bezpieczeństwa w wynikach wyszukiwania i sprawdza strony WWW w czasie rzeczywistym.	●	●	●
Ochrona sieci społecznościowych AVG (NOWOŚĆ dostępna JEDYNIEM w produktach firmy AVG) Chroni Ciebie i Twoich znajomych w sieciach społecznościowych.	●	●	●
ZAKUPY I BANKOWOŚĆ ONLINE			
Zapora AVG (UDOSKONALONA) Trzyma hakerów z dala od Twoich prywatnych danych.	●	●	●
AVG Anti-Spam Blokuje spamerów i oszustów.	●	●	●
POCZTA E-MAIL, CZAT, ROZRYWKĄ I POBIERANIE PLIKÓW			
Skaner poczty e-mail AVG (UDOSKONALONY) Zapewnia ochronę przed niebezpiecznymi załącznikami poczty e-mail.	●	●	●
Ochrona Sieci AVG™ Sprawdza pliki jeszcze przed ich pobraniem, a także upewnia się, czy linki wymieniane podczas rozmów są bezpieczne.	●	●	●
Tryb gry Zapewnia bezpieczeństwo bez przerywania rozgrywki lub oglądania filmów.	●	●	●
SKUTECZNOŚĆ			
Narzędzia systemowe (UDOSKONALONE) Monitorują komputer i umożliwiają zarządzanie aplikacjami uruchamianymi przy starcie systemu.	●	●	●
Inteligentny skaner AVG (NOWOŚĆ) Pracuje, gdy odpoczywasz, oraz nie marnuje czasu na skanowanie plików uznanych za bezpieczne.	●	●	●
POMOC TECHNICZNA I AKTUALIZACJE			
Pomoc techniczna Nasi eksperci są dostępni przez 24 godziny na dobę, 7 dni w tygodniu, aby udzielić Ci pomocy, gdy tylko jej potrzebujesz.	●	●	●
Bezpłatne aktualizacje priorytetowe i uaktualnienia wersji Zapewniają ochronę przed najnowszymi zagrożeniami.	●	●	●
Przycisk automatycznej naprawy (NOWOŚĆ) Jedno kliknięcie rozwiązuje najczęstsze problemy, które mogłyby obniżyć poziom Twojej ochrony.	●	●	●
PODSTAWOWA OCHRONA			
Sieć AVG Community Protection Network (NOWOŚĆ) Informacje o najnowszych zagrożeniach są natychmiastowo udostępniane członkom społeczności, aby zapewnić wszystkim dostęp do najlepszej możliwej ochrony	●	●	●
Technologia AVG Protective Cloud (NOWOŚĆ) Wykorzystuje wiele silników skanujących i detekcję behawioralną, aby zidentyfikować nowe zagrożenia.	●	●	●
AVG Identity Protection™ Chroni Twoje hasła, numery kart kredytowych oraz inne dane osobowe przed niepowołanymi osobami.	●	●	●
AVG Anti-Virus, AVG Anti-Spyware, Ochrona rezydentna AVG i inteligentny składnik AVG Anti-Rootkit (UDOSKONALONE)	●	●	●
	100-procentowy wskaźnik detekcji gwarantuje, że nie otrzymasz (ani nieświadomie nie rozpowszechnisz) nawet najbardziej zaawansowanych wirusów i programów szpiegujących.		

Obsługa klienta

Wszyscy klienci firmy AVG mogą korzystać z pomocy technicznej świadczonej przez naszych ekspertów — bez dodatkowych kosztów, przez całą dobę, z dowolnego miejsca na Ziemi. Po prostu odwiedź naszą witrynę pomocy pod adresem <http://www.avg.com/support>, a nasi eksperci szybko przywrócą Ci poczucie bezpieczeństwa.

Więcej informacji

Produkty AVG dla domu i małych firm:
<http://www.avg.com/home-and-office-security>
Produkty AVG do ochrony sieci i serwerów:
<http://www.avg.com/business-security>

¹ Produkt AVG Internet Security otrzymał najwyższą ocenę i zajął pierwsze miejsce w testach AV-Test Org od maja do sierpnia 2010. ² Nasze silniki skanujące należą do najszybszych w branży, a jednocześnie zaledwie minimalnie wpływają na wydajność i zużycie zasobów systemu.

avg.com

Dołącz do nas: Facebook (AVG Anti-Virus) | Twitter (officialavgnews) | LinkedIn (AVG Anti-Virus)