

BYOD, MDM and MAM (2nd Generation)

MobileIron

March 2012

Agenda

Mobile challenge

MobileIron solution

Best practices

Product updates

Massive adoption, constant uncertainty

Devices everywhere

New Business Use Smartphone Shipments
(000,000)

Source: IDC (Sept 2011)

BYOD >50% starting 2012

Apps everywhere

New App Store Downloads
(000,000)

Source: Piper Jaffrey, Fortune (July 2011)

47 apps per device and growing

Post-PC enterprise hits 50-50-50 tipping point in 2013

Context: *Consumer preference #1 driver*

50 More than 50% of employees go mobile

50 More than 50% of devices owned by employees

50 More than 50% of apps built outside IT

Impact: *Complexity and constant migration*

Tipping point is **now**

Mobile device is primary endpoint

Mobile app is preferred method of work

Mobile IT drives business transformation

Mobile First enterprise

Forrester: "Corporate app stores become the intranet of the future"

Trusted Mobility

TRUSTED USERS

TRUSTED DEVICES

TRUSTED APPS

Business transformation for company and users

Today's Mobile IT objectives

Support multi-OS

Leverage BYOD

Prevent data loss

Go global cost-effectively

Transform business through apps

Agenda

Mobile challenge

MobileIron solution

Best practices

Product updates

Analyst perspective on MobileIron

MobileIron ratings for Mobile Device Management

The Gartner logo, featuring the word "Gartner" in a blue, sans-serif font with a registered trademark symbol.

Leaders Quadrant

Innovator

New Paradigm

"[MobileIron] was built from the ground up with the dynamics of today's mobility market in mind and therefore does not have legacy issues that others face in terms of re-architecting their solutions."

IDC November 2011

MobileIron was the only vendor with top ratings in all four Gartner MDM Magic Quadrant and Critical Capabilities categories (execution, vision, viability, capability)

Customer success: Key item on CIO agenda

"MobileIron's strength is its ease of use for iPad owners."
Ashwin Ballal, CIO KLA-Tencor (CIO, June 30, 2011)

"His team uses MobileIron to secure and lock down devices, push out specific apps, and offer users an app store." Interview with **Steve Phillpott, CIO Amylin Pharmaceuticals** (InformationWeek Sept 13, 2011)

"To provide better security controls on those mobile devices, we're using a tool called MobileIron." **Tina Rourk, CIO Wyndham Vacation Ownership** (Network World, Aug 30, 2011)

"These guys were the closest to having support for Apple. They almost had everything we needed, and they jumped on the opportunity --10,000 devices deployed nationwide! -- and did what it took to really hammer this thing out." **Dick Escue, CIO RehabCare** (SearchCIO, March 2011)

[Click for video](#)

Customer success is our focus

Founded in 2007

Multi-OS architecture

Security / apps leadership

Global operations

Mobile IT best practices

1500+ customers in two years
200+ of Fortune 1000/Global 2000
200+ using apps through MobileIron
99% renewal rate

National
Gypsum

indes
VERSICHERUNGSGRUPPE

Windsor

Proskauer

logica
be brilliant together

Ochsner
Health System

AMYLIN

NORTON ROSE

Mercedes-Benz

life
healthcare

WYNDHAM

BARCLAYS

Daimler Trucks North America

NETGEAR
Connect with innovation

SickKids

COLT

Kindred
Healthcare

LandSecurities

NEW YORK
LIFE

KLA Tencor

CURTIS
WRIGHT

Stanley Regional
Health Center

Helsana

Fenwick
FENWICK & WEST LLP

FAIRFIELD
RESIDENTIAL LLC

MobileIron platform components

1 Client
Secure app storefront
Posture monitor (jailbreak)
Enforcement

2 Multi-OS core (premise/cloud)
Inventory
Policy
Security and privacy
Apps
Events and workflow

3 Access control
Allow/block email
Allow/block apps (coming)
Automated workflow
ActiveSync visibility

4 Central console
Monitoring and reporting
Troubleshooting
Scale to 100,000+ devices

5 Enterprise integration
Email
AD/LDAP
Certificates
BES
Archival
Custom (Passport API)

MobileIron: Comprehensive platform for Mobile IT

Building the Mobile IT stack

PREMISE

CLOUD

MobileIron security model

MobileIron apps model

MobileIron across the app lifecycle

Agenda

Mobile challenge

MobileIron solution

Best practices

Product updates

Mobile operating system evolution continues

2007

2010

2013

- Touch wins
- Consumer UX wins
- Global IT will have to support 3-5 OS
- Migration is constant

Enterprises requirements evolve over time ...

Several best practices emerging

BYOD

Apps

Data loss prevention

Android

Malware

The BYOD police

BYOD programs that damage the user experience

- Diminish value to the enterprise
- Limit user adoption

Best practices for Bring Your Own Device programs

Secure enterprise workspace while preserving user experience

Best practices for mobile enterprise apps

Remove obstacles blocking enterprise app deployment

Best practices for mobile data loss prevention

Reduce risk of data loss without damaging user experience

"DLP for mobile must work hand in glove with a mobile device management (MDM) capability" *Gartner (August 23, 2011)*

Best practices for Android

Prepare now for the complexity to come

Best practices for protecting against malware

Structure around visibility and action, beyond just AV

Agenda

Mobile challenge

MobileIron solution

Best practices

Product updates

MobileIron product investments

Data architecture

Area of focus

Core features

Security
App management
Device management
Activity intelligence
Troubleshooting
 Content distribution (coming)

Android
BlackBerry -> QNX/BBX/10
iOS
Symbian -> Win Phone
webOS -> open source
WinMo -> Win Phone
Win Phone

Global scale
Speed of deployment
Reporting
Hostability
Enterprise integration
Internationalisation

2012 themes – next set of mobile enterprise challenges

“Appstorm” data security

BYOD security & privacy

Android unification and enterprise viability

MobileIron unified security for Android

Google

App Vendors

Device Manufacturers

Leverage native Android capabilities when possible
Leverage device specific capabilities when necessary

Samsung integration

- **Features**

- Encryption Policy
- Native E-mail Client Configuration (with certs)
- Lockdown: Camera, Wi-Fi, Bluetooth

- **Devices**

- Galaxy S.A.F.E.-certified devices only
- Legal issues may affect availability – Europe, Australia, others?

Cisco AnyConnect integration

- **Features**

- Configuration settings
- Certificates
 - Provisioned directly to the AnyConnect App
- Configuration removed upon retire

- **Devices**

- Samsung Galaxy S.A.F.E.-certified devices only
- HTC (coming soon)

What can you do?

- **Identify baseline set of management capabilities**
 - Encryption, password policy, lock, wipe, etc.
- **Identify devices which meet minimum requirements**
 - Corporate-owned: Single device
 - Employee-owned: “Choose” Your Own Device (CYOD)
- **Communicate your Android enterprise requirements**
 - Google, carriers, manufacturers
- **Create a Mobile IT Team**
 - Appoint an Android expert
 - Investigate Android app development

MobileIron enterprise app storefront for iOS

Most broadly deployed Mobile Application Management (MAM) solution:

ACROSS ALL APPS

Publish in-house and App Store apps
Manage Volume Purchase Program (VPP)

EASY DISTRIBUTION AND DISCOVERY

Distribute through policy to user or group
and only to authorized devices

DELETION

Delete app and app data for managed apps

CUSTOM BRANDING

Brand app storefront launch icon

SECURE CATALOG

Provide most complete security for app
distribution (next page)

Complete security for app catalog and distribution

Security Requirements

Only **authorized users** can access app catalog

Only **authorized devices** can access app catalog

App installation files cannot be misappropriated

VPP tokens cannot be misappropriated

Secured
Using
MobileIron
Certificate
Architecture

Mobile apps will create Shadow IT 2.0

IT bypass is risky and inevitable

"IT bypass" catalyzed by:

- Strong user demand for mobile apps
- Increasingly technical user base
- Easy (initial) app development
- Corporate policies lagging technology

"The more the CIO says 'no', the less secure the organization becomes."

Vivek Kundra, U.S. Federal CIO, Jan 2011

Role shift for IT

New services mindset to harness apps innovation

Consumer-grade user discovery experience

Company-wide, policy-based distribution

Plug 'n play security

Best practices knowledge base and advocacy

Marketing and communications

Mobile First!

MobileIron across the app lifecycle

GIVING IT VISIBILITY AND SECURITY AT EVERY STAGE OF THE APP LIFECYCLE

The MobileIron platform makes every stage of an app's existence secure and easy-to-use

I can trust this app.

BUILT-IN SECURITY

MobileIron AppConnect makes development of secure apps easier.

APP

DEVELOP

I know the right users are getting the right apps.

EASY DISTRIBUTION

MobileIron App Storefront is the best way for users to discover apps

DISCOVER

My app data is secure

ACCESS CONTROL

MobileIron Sentry monitors data in motion and prevents data loss

USE

My data doesn't leave the company.

REMOTE WIPING

Wipe app data at rest when user is no longer authorized

RETIRE

AppConnect basics

Extend MobileIron's security framework to apps

- **Authentication**
 - Verify authorized users can get access to the app
- **Configuration**
 - Get the app up and running properly
- **Authorization**
 - Verify device is in compliance before allowing app to run
- **Tunneling**
 - Allow only trusted app traffic onto the corporate network
- **Removal**
 - Wipe app data

*Initial
partners*

MobileIron: Innovation leader for Mobile IT

Multi-OS architecture

Enterprise app stores

Selective wipe

Jailbreak detection

E-mail access control

Certificate-based identity

Privacy policy

BYOD groups

Real-time roaming detection

Ongoing programs for education, training, and support

World-class global technical support and services

Domain expertise around mobility best practices

MobileIron University

Best Practice Toolkits

Sample: BYOD

1. Risk assessment
2. Security policy
3. User agreement
4. FAQ template
5. Self-service guidelines

Peer community

Setting up Mobile IT for success

"The more the CIO says no, the less secure the enterprise becomes" Vivek Kundra, CIO of the United States, Jan 2011

MobileIron® *The Platform for Mobile IT*

Thank you