


DIGITAL CLASSROOM IS THE FUTURE


CURRENT DIGITAL ADOPTION


DIGITAL LEARNING IS CHALLENGING!


IMPACT OF DIGITIZATION

- 1 K-12 Schools Experienced 122 Cyber Attacks in 2018.
- 2 A New Cybersecurity Incident Strikes K-12 Schools Nearly Every Three Days.
- 3 Administrators don't have control on the way students and teachers access devices and consume content.

MITIGATE RISK


A Mobile Device Management (MDM) solution can help you manage and secure your devices, data and apps.

WHAT MDM CAN DO ?

- Device, content and application management
- Enforce institute level security policies
- Remotely control managed devices
- Control student's access to unproductive websites, applications and digital resources
- Device health monitoring, location tracking and security alerts
- Ensure device-level security with passcode and remote device lock/unlock

Introducing Scalefusion:
World's first context-aware MDM solution that works best for every use case.

