J Acronis®

Webinar: Mitigating the risks of uncontrolled content access from mobile devices

Presented By: Brian Ulmer, Product Management Director

Employees are going mobile

- Mobile devices are being used for an increasing number of day-to-day tasks
- Employees today expect to use these same, convenient tools to get their work done
 - 66% of users surveyed even take their smartphones to **lunch** in order to get work done*
- This is a great opportunity for productivity improvements

*Qualcomm survey 6/18/2013

Many enterprises are lagging

- Some enterprises are developing bring-your-owndevice (BYOD) and mobility strategies
- Many have yet to institute formal policies
- 58% of businesses have no BYOD policy in place*

 80% of businesses have not trained employees to understand BYOD privacy risks*

*Ponemon Institute - 2013

Bring-your-own-cloud (BYOC)

- Mobile devices do not include capabilities for secure access to most corporate content
- They also lack traditional central file management
- Users take it upon themselves to find a solution

 Free, public, consumer-oriented file syncing and sharing solutions are available and become the answer

The problem with BYOC

- Corporate content becomes spread between multiple, disparate solutions, introducing inefficiencies and disjointing workflows
- Sensitive files are moved into public cloud storage and can be shared with anyone
- Content cannot be audited or backed up
- Compliance requirements are not met

We provide anytime, anywhere content access, sync and share from any PC, Mac or mobile device, with the security and visibility and manageability required by enterprise IT

Control. Secure. Simple.

Over 8,000 Customers

Addressing Emerging Enterprise Needs

What Today's Enterprise Users Want

Access, Share & Collaborate on Files with Different Constituents and on Multiple Devices

Access to corporate file resources on servers, NAS and SharePoint.

Sharing and collaborating on files with both internal and external people. Accessing and syncing files between devices – laptops, desktops, smart phones and tablets.

Comprehensive Secure File Access, Syncing and Sharing

Access to corporate file resources on servers, NAS and SharePoint.

Accessing and syncing files on user devices – laptops, desktops, smart phones and tablets.

Sharing and collaborating on files with both internal and external constituents.

Secure access to enterprise file servers, SharePoint and NAS devices for mobile device users

Secure syncing, sharing and collaboration on files

Secure Mobile Access To Corporate Content

Requirement: Access to corporate content on servers, NAS and SharePoint.

documents, spreadsheets and

Secure, embedded editing of Office

Policy engine for ease of management.

presentations.

Active Directory integration - Support for certificate and Smart Card auth.

Key security features – encryption, remote wipe, etc

Simple, easy to use interface and navigation for end users

Securely Accessing Files Across All Devices

Requirement: Anytime, anywhere access to your own files on all your devices

Acronis[®] © 2013

Support for most popular mobile devices, desktop/laptops, browsers

Secure, embedded editing of Office documents, spreadsheets and presentations on mobile device

Policy engine for ease of management.

Active Directory integration.

Key security features – encryption, remote wipe, etc.

Simple, easy to use interface and navigation for end users

Securely Sharing Files Inside And Outside Your Company

Requirement: Sharing files with internal and external constituents

Management of authorized and unauthorized users

Policy engine for ease of management

Auditing

Free basic sharing with external users

Key security features – AD integration, encryption, remote wipe, etc.

Simple, easy to use interface and navigation for end users

Acronis mobilEcho and activEcho: Driving Value with Common Technologies

Control	 Enterprise is in control - mobilEcho and activEcho run on-premise Single Management console to easily manage both solutions Acronis Policy Engine
Secure	 Active Directory integration In-App mobile Office editing and PDF annotation Audit logging Remote wipe of mobile devices Encryption
Simple	 Single mobile client Intuitive user interface and navigation Single, common server installer

Demo mobilEcho 5.1 & activEcho 3.1

mobilEcho & activEcho Server Requirements

- Windows server platforms:
 - 2012, 2008 (inc. R2), 2003 (inc. R2)
- Windows workstation platforms:
 - Windows 8, 7, Vista

mobilEcho & activEcho Client Requirements

- activeEcho Desktop Client
 - Windows XP, Vista, 7, 8
 - Mac OS X 10.6 or later
- mobilEcho iOS Client Application Supported Devices:
 - iPad, iPad 2, iPad 3, iPad 4, iPad mini, iPad Air
 - iPhone 3GS, 4, 4S, 5, 5C, 5S
 - iPod Touch
- mobilEcho iOS Client Application Supported OS's:
 - iOS 5.0 or later
- mobilEcho Android Client
 - Supports smartphones and tablets
 - Android 2.2 or later

Control. Secure. Simple.

www.acronis.com www.grouplogic.com

www.acronis.com

