

End User
Services

Managed
Mobile

FUJITSU

shaping tomorrow with you

Mobile Device Management

Managed Mobile

Managed Mobile Offering Overview

- **Challenges**
- Managed Mobile
- Why Fujitsu

Mobility Challenges

- The way we do business is changing fundamentally – this leads to a number of questions which must be answered...

How can I implement Tablets and Smartphones into my IT- Strategy?

How can I set standardized policies across a heterogenous mobile environment?

How can I gain cost transparency and control while turning CAPEX into OPEX?

How can I benefit from new mobile technologies without jeopardizing my corporate security?

Technology Creates New Possibilities

Fixed hours, fixed location

Flexible hours, flexible location

- What does this mean?
 - Massive change in how we do business
 - The number of mobile workers and smartphone and tablet PC users is ever increasing!

What Mobility Means for Enterprises

- Access to newest technology is key for passionate employees
 - Generate more revenue, drive innovations
 - Demand creative freedom, such as choice of device and social media access
- Heterogeneous environment of employee and corporately owned devices

Mobile OS: a Volatile Market

- 80% of all enterprises confirm that it is virtually impossible to manage the increasingly complex mobile environment manually.
- „Betting on the wrong horse“ can become a costly error
- Mobile Device Management will become imperative within the next 12 months

Some hardware manufacturers have started developing their own specific Android OS – *will this lead to even more diversification?*

Challenges for Any IT Department

40%*

of users will use one device, both corporately and privately

4 out of 5 users

access their corporate network without permission – 59% do it daily

72%*

store sensitive data on mobile devices, such as business reports, pipelines or prototype information.

More than half*

of IT administrators do not feel prepared for a data breach incident

Managed Mobile Offering Overview

- Challenges
- **Managed Mobile**
- Why Fujitsu

Characteristics of Our Managed Mobile Offering

1. Global coverage
 - Customer proximity by follow-the-sun and worldwide support availability
 - Customer expansion supported
2. Standardization
 - High service quality, faster implementation and reduced costs
3. Defined service level agreements
 - Ensure improved availability and performance whilst reducing risk
4. Centralized governance
 - Faster implementation of IT workplace changes to support new business needs
 - Improved agility
5. „price-per-seat“ model
 - Reduced financial risk
 - Improved planning reliability due to the shift from CAPEX to OPEX
 - Higher cost transparency

Fujitsu's Managed Mobile – an Overview

- Fujitsu Managed Mobile is a Managed Service around Mobile Device Management (MDM) delivered from a centralized Cloud Infrastructure

Service Lifecycle of a Managed Device

Managed Mobile Features

Management

„Over the air“ enrollment

Remote-Management „over the air“

Role-based User Access incl. Self-Help Portal

Application Management

24/7 global Helpdesk

Unified Configurations – across multiple OSs

Mobile Office

Email, Calendar, Corporate Address Book, Tasks

Intranet Access

Security

User and device-based authentication

Encrypted transfer of data and mails

Anti-Virus, Anti-Spyware, Firewall-filtered traffic

Remote Lock/“Wipe“ Capabilities

Service Components

■ Mandatory Components

 Service Transition

 Core Service

■ Core Service includes

- Policy Management & Deployment
- 24/7 Global Helpdesk
- Self-Service Portal
- Lock&Wipe Functionalities

■ Core+ Options add flexibility based on customer requirements

■ Optional Core+ Components

 Enhanced Android Security

 Mobile Anti-Virus

 Active Sync Security

 Seven Push Mail

 Data Leakage Prevention

...and more coming!

Fujitsu's Global Delivery Capabilities

Managed Mobile – Global Delivery

- Global Delivery by Fujitsu Services Finland
- 24/7 Helpdesk from Lodz, Poland
- Regional MDM hubs in planning to relieve latency and load
- Local Connectivity Hubs ensure email traffic does not leave the country

Customer Benefits

Costs

Time

Risks

Cost Control

Complexity

Flexibility

- Improved productivity and responsiveness
- Improved employee satisfaction
- No operational responsibility for customer!

Fujitsu can help you turn mobile complexity into improved business performance!

Managed Mobile Offering Overview

- Challenges
- Managed Mobile
- Why Fujitsu

Best of Breed MDM-Software

Gartner Critical capabilities

Gartner Magic Quadrant for ..., Europe

**Managed Mobile runs on Zenprise
Device Manager (CITRIX)**

The Magic Quadrant is copyrighted May 2012 by Gartner, Inc. and is reused with permission. The Magic Quadrant is a graphical representation of a marketplace at and for a specific time period. It depicts Gartner's analysis of how certain vendors measure against criteria for that marketplace, as defined by Gartner. Gartner does not endorse any vendor, product or service depicted in the Magic Quadrant, and does not advise technology users to select only those vendors placed in the "Leaders" quadrant. The Magic Quadrant is intended solely as a research tool, and is not meant to be a specific guide to action. Gartner disclaims all warranties, express or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose.

Some Customer Examples

Mercedes-Benz

“Mercedes Benz stated that they were impressed how Fujitsu was able to build and deploy more than 250 devices at extremely short notice. This was achieved within just a few days with the support of the highly professional build team based in Warrington.”

120+ customers with users in 40 countries

Why Fujitsu

- We offer a **complete** and highly **standardized global** offering
- Centralized and fully **Managed Service**, built around **award-winning** Mobile Device Management Solution
- **24/7** world-wide coverage, inkl. Service Desk
- Secure, scalable and reliable through **cloud infrastructure**
- **World-class** workplace management and workplace services
- Over **70 years** of experience with production telephony equipment and services

shaping tomorrow with you