

Fujitsu Managed Mobile


shaping tomorrow with you

FUJITSU

Losing control of your mobile device management? We can help you.

Employees are taking their company's information with them into unmanaged territory. Today's enterprises must be able to protect the corporate data on the employees' devices. This can be an expensive and time consuming task given the number of mobile platforms and applications on the market. At a time when IT departments are being asked to do more with less, companies need a mobile device management solution that can keep pace with increasingly complex and non-standard environments while safeguarding corporate data and protecting privacy.

Secure your mobile communication with Fujitsu

Enforced security that goes everywhere your data does, securing every point in your expanding mobile environment. Fujitsu is redefining mobile security with a breakthrough security architecture that operates at the device, application and network tiers.

Secure Tracking enforces the security policies as well as automatically detecting potential threats and intelligently adjusting security settings to mitigate risk. Secure tracking swiftly detects devices that are not adhering to the pre-defined security policy (e.g. jailbroken) and takes agreed upon actions. Other available services include virus protection.

Secure Gateway brings intelligent security to the network. Used in conjunction with Secure Access, the Gateway controls access to all corporate applications, and logs all mobile application traffic for compliance and reporting purposes.

Secure Access – Fujitsu Managed Mobile Services allows IT to offer mobile users secure, encrypted access to specific business applications from their smart device. It is a simple, flexible and secure way to meet the growing demand for access to business-critical applications.


Managed Mobile

Advanced security, reliability and scalability in one comprehensive mobile management solution.

Cloud Service

A Cloud Service that manages, supports and controls multiple smartphone platforms, devices and enterprise applications.

Greater security, reliability, and scalability every step of the way.

Configure

Fujitsu makes it easy for you to control access to your mobile applications with configuration packages that you can customize based on your company's policies and procedures. For example, you could allow delivery people to access inventory and workforce management apps along with MS exchange, while the finance department can only see SAP and Exchange. As another example, some users can have VPN but not WiFi configured for their device. With Fujitsu, it's always your call.

Provision

The Fujitsu Cloud infrastructure and streamlined provisioning process allows a new user to simply visit a designated URL to self enroll. No more phone calls or tickets to set up new users. The system quickly checks the user and device and automatically loads the correct package. Devices can additionally be tagged as company or employee owned. Continual updates keep the IT team informed of the users' roaming status, storage space and battery life.

Maintain

In an environment with multiple devices, platform types and vendors (each with their own eccentricities), maintenance and support become costly and problematic. Unified management removes some of the complexity. If something goes wrong, it's hard to know who to call or what process to follow. With Fujitsu, you gain complete visibility and control across the entire mobile service – regardless of the device platform or location.

The self service portal allows the end users to take actions themselves and, for example, reset their own device. Say goodbye to frustrating and costly support calls that could otherwise flood your IT team.

Fujitsu gives you full control over your diverse and geographically dispersed mobile infrastructure, standardizing and easing the management of all the most popular device platforms.


Track

As for ongoing tracking, Fujitsu makes it easy to identify and replace older phones, discover unused devices and warn users when they are roaming – all of which helps you keep mobile costs under control.

Decomission

If a device is lost or stolen, or otherwise in unauthorized use, it can be decommissioned in real time with just a few clicks. Some mobile management solutions can't distinguish between employee and company owned devices and force full resets in every case. With Fujitsu, you can perform resets selectively – removing company data from an employee device, leaving the employee's personal data intact. It's never been easier to enforce and comply with corporate policies.

Fujitsu utilizes its leadership position in Managed Workplace Services (Gartner, Magic Quadrant for Desktop Outsourcing, Europe, 20th July 2010) and brings a new level of ease and control to mobile enterprise throughout the mobile lifecycle.


Why Fujitsu?

Lower your operational costs by using Fujitsu to manage the diverse devices in your mobile infrastructure. One contract, one contact, one interface makes life easier for you. Our globally capable service scales with your needs, allowing you to manage 50 or 50,000+ devices using the same service. Our enterprise customers use Fujitsu to help reduce their mobile TCO costs and increase customer service levels.

To learn more about how Fujitsu Managed Mobile Service can work for you, contact us today.

Get all these advantages in a single solution:

- Remote client installation
- Provisioning of devices and users
- Hardware inventory
- Software inventory
- Security – e.g. jailbreak detection
- Remote reset and lock
- Software download and install
- File transfer
- Enterprise Application Store
- Application provisioning
- Device remote control
- Advanced application security
- Support for employee liable devices (bring your own device)
- Telecom Expense Management (e.g. roaming)
- Reports (activity and devices inventory)
- Strong authentication (device and user)
- Local device data encryption

Fujitsu can help you realize significant business advantages in a hyper-competitive, 24x7, globally connected environment.

- Support for the latest (and emerging) smartphone and tablet technologies
- Protection from IT security threats with a fully secure and encrypted service
- 24x7 IT help desk support
- Reduced total cost of ownership with a flexible and predictable low cost price-per-device-per-month
- Improved employee productivity and corporate responsiveness
- Better communication cost control
- Improved service level performance and user satisfaction


FUJITSU AMERICA, INC.

Address: 1250 East Arques Avenue Sunnyvale, CA 94085-3470, U.S.A.

Telephone: 800 831 3183 or 408 746 6000

Website: <http://solutions.us.fujitsu.com>

Contact Form: <http://solutions.us.fujitsu.com/contact>

Have a question? Email us at: AskFujitsu@us.fujitsu.com

Fujitsu, the Fujitsu logo, and "shaping tomorrow with you" are trademarks or registered trademarks of Fujitsu Limited in the United States and other countries. All other trademarks referenced herein are the property of their respective owners.

The statements provided herein are for informational purposes only and may be amended or altered by Fujitsu America, Inc. without notice or liability. Product description data represents Fujitsu design objectives and is provided for comparative purposes; actual results may vary based on a variety of factors. Specifications are subject to change without notice.

Copyright ©2013 Fujitsu America, Inc.
All rights reserved.

FPC65-6778-01 06/13.
13.0615