

FUJITSU 文教ソリューション future瞬快V4

小中高の共有タブレットの活用を強力にサポート


2種類の復元機能（デュアルリフレッシュ）搭載で正常環境維持

学校現場のタブレットには、誤操作によるトラブル回避のための環境維持の仕組みは必須です。「future瞬快」は、2種類の復元機能で学校に合った環境維持の手段をご提供します。

環境復元

再起動でシステムを完全に復元！復元領域も柔軟に設定が可能です。


簡易復元

サインインのみで画面周りを復元！Windows高速スタートアップにも対応します。


あらゆる利用シーンでスムーズな授業開始と支援

かんたんサインイン

「学年・組・名前」を選択するだけで、その児童生徒に紐づいたデフォルト画面にサインイン。パスワード入力設定もできます。


動的グルーピング

先生からの指示で、簡単にタブレットの利用環境を切替えます。急な合同授業が発生した場合でも柔軟にグループ構成が可能です。


環境切替

先生からの指示で、あらゆる学習シーンに合ったタブレットの利用環境へ簡単に切り替えます。


モニタリング&遠隔操作

リモートで児童生徒のタブレット画面を一覧表示し、リアルタイムに確認や一斉操作ができます。

(主な機能：モニタリング、遠隔操作、画面転送、ブラックアウト、ファイル配付回収etc)


2つの復元と画面切替を標準装備

2つの手段でタブレットの雛形イメージをリカバリ

学校の環境（有線、無線）に合わせて雛形イメージを簡単に配信できます。さらに、コンピュータ名、ネットワーク等は自動設定します。Windows Update（Feature Update）の適用にも最適です。


かんたんリカバリ

USBハードディスクを利用して、わずか2ステップでリカバリできます。


ディスクイメージ配信

ネットワークを利用して簡単操作で大量タブレットのリカバリを可能とします。


便利な機能で快適な利活用を支援

利用情報収集

タブレットやアプリケーションの活用状況を自動収集し簡単に確認ができます。学校／利用者／機器単位で比較表示でき、各種報告書作成や、現場のICT活用を支援します。

<収集可能な項目>

- コンピュータ名 ●グループ名 ●組織名 ●授業場所名 ●電力ポリシー名 ●PC種別 ●PC型名
- 稼働時間累計 ●ログオン時間累計 ●ログオン時間率 ●操作時間累計 ●操作時間率
- 省電力時間累計 ●省電力時間率 ●ログオン回数 ●電源オン回数
- アプリケーション名と利用回数 ●最終取得日時


Power BIを用いた見える化

Microsoft® Power BIツールを利用することで、タブレットやアプリケーションの活用状況をWeb上でも見える化し、学校ごとの比較、分析や加工を行えます。

※本機能のご利用には、Microsoft社が提供しているPower BI Report Server(無償)でのレポート作成が必要となります


端末稼働状況


学校別アプリ利用状況

スケジューラー

Windows Update（Quality Update）を自動的に実行し、最新の更新プログラムを適用するなど、スケジューラーによる自動実行で作業負担を軽減します。


<その他スケジュール実行可能な項目>

- 復元の動作モード ●電源ON/OFF/再起動/スタンバイ ●ログオン/ログオフ
- メッセージ表示 ●コマンドライン ●スクリプト実行

※無線LAN環境ではWake On LANはできません

お知らせ機能

トラブルの多い「ネットワーク状態」と「バッテリー残量」をチェックし、利用者に端末の状態を通知することで、授業開始前や授業中のトラブル発生時の混乱を防止します。


バッテリーアラート
バッテリー残量を通知

ネットワークアラート
ネットワークの接続状態を通知

Product lineup

Basic Grade[BG]7,500円～、Advanced Grade[AG]15,000円～ / インストールメディア 5,000円（各製品毎に必要）

製品名称	簡易復元	環境復元	ディスクイメージ配信	環境切替	動的グループング	モニタリング & 遠隔操作	かんたんサインイン	お知らせ(通知機能)	利用情報収集	スケジューラー	かんたんリカバリ
Advanced Grade	○	○	○	○	○	○	○	○	○	○	○
Basic Grade	○	○	-	○	○	○	○	○	○	○	-

富士通株式会社

製品ホームページ ■ future瞬快V4

<http://www.fujitsu.com/jp/futureshunkai/>

製品に関するお問い合わせ先

<https://www.fujitsu.com/jp/shunkai/contact/epb-shunkai@ml.css.fujitsu.com>