

Mobile Device Management Made Easy

Mobile Device Management


Our comprehensive mobile device management services reduce costs associated with supporting an array of mobile devices. We have the ability to separate personal and company data while maintaining full control of policies and device configurations. We work with you to define your company's mobile strategy and ensure the policies we create increase both productivity and employee satisfaction.

Deployment & Configuration

- Set device restrictions on features, applications and content ratings
- Detect and restrict jail broken and rooted devices
- Deploy real-time compliance rules
- Geo-fencing rules enforce location-based compliance

Management Services

- Managed over-the-air configuration of email, calendar, contacts Wi-Fi and VPN profiles
- Distribute and manage company approved applications
- Selectively wipe corporate data leaving personal data intact
- Remotely locate, lock and wipe lost or stolen devices
- Decommission devices by removing company data

[More >>>>](#)

Instant Management

We provide end-to-end management for all your mobile devices including iPhones, iPads, Androids, Kindle Fire Devices, Windows Phones and Blackberry smartphones.

Seamless Integration

We integrate with your existing email platform (Microsoft Exchange, Lotus Notes and Microsoft Office 365)


Instant Management — Seamless Integration

Reporting

- Detailed hardware and software inventory rep
- Configuration and vulnerability reports
- Mobile expense management for real-time data usage

Let us answer any questions you have about our mobile device management services. We'll show you the easiest and most affordable way to maintain your IT systems for top business performance.

Your Full-Service IT Provider

Our managed IT services cover a full spectrum of technology solutions, including remote monitoring and management of your networks, 24/7 service desk support for users, and business continuity solutions to ensure your company is prepared for any possible disruption.

