Scalefusion

2019: ENTERPRISE MOBILITY TRENDS, CHALLENGES & THE WAY FORWARD

MOBILE OBSESSION

People use mobiles globally

People use the internet

Emails are being sent every day

Are spent by an average user on social networking sites

THE MOBILE ADDICTION IS REAL

People touch the Smartphone on an average

Mobile Media Time

MOBILITY IN THE WORKPLACE

NEW TRENDS, NEW CONCERNS

While mobility in the enterprise is enabling innovation and agility, it is also opening doors for major security concerns

Over the past 5 years, Security breaches have increased by 67%, according to **Accenture's global survey**.

Out of all these breaches

of cyber attacks are financially motivated

is the estimated average cost of cybercrime for an organization

3 BIGGEST MOBILE SECURITY THREATS

Malware-ridden apps

Data leakage

5 WAYS TO SECURE YOUR ENTERPRISE MOBILITY EXPERINCE

Manage your devices with user-level & device-level policies

Restrict user access to unsecured network & untrusted websites and applications

Track account-level activities & get alerts for critical security incidents

Make sure software updates & security patches are pushed automatically &

regularly to devices

Lock devices with strong passwords & secure data from lost or stolen devices by remote wiping

Businesses

are not prepared to respond to a cyber attack

HOW ARE YOU PLACED WITH THIS CHALLENGE?

Explore Scalefusion -World's first context-aware Mobile Device Management (MDM) solution that works best for every use case.