

1	2	3	4
5	6	7	8

Offer your employees the best mobile apps while ensuring data security

Secure and provision your devices using Rogers Mobile Device Management solutions

Rogers Mobile Device Management solutions include Mobile Device Management, White-Label Enterprise App Store (App Store) and app provisioning components. Your Mobile Device Management solution manages, monitors, secures and supports mobile devices regardless of location and service provider. Featuring over-the-air distribution of applications, data and configuration/security settings, Rogers Mobile Device Management solutions work on a broad array of devices including mobile phones, smartphones, tablets, terminals and ruggedized mobile devices.

Leverage the App Store and provisioning as a way to manage and introduce new applications, mobile device policy and security for your enterprise. By offering applications through your custom App Store, you gain the ability to implement policy and control and protect data and configuration for all mobile devices. Creating a Mobile Device Management solution with Rogers frees your end-users to perform at their best wherever, whenever, and with whatever device they want and reduces downtime, support costs and business risks.

WHY CHOOSE ROGERS FOR MOBILE DEVICE MANAGEMENT?

CUSTOMIZATION

Brand your App Store so you can be proud to put it on all your employee phones.

SIMPLICITY

Offload the administration of deployment, maintenance and support of your mobile applications.

SECURITY

Protect critical information with industry leading toolsets and platforms.

CUSTOMER CARE

Enterprise class mobility help desk available 24x7.

EFFICIENCY

Lower mobility costs with outsourced mobility services.

SCALABILITY

Be comfortable knowing your solution will to grow as you do.

LET US BRING THE TECHNOLOGY TO YOU

Don't guess what types of devices your end-users will require in the future. Rogers employs a variety of technologies to support a myriad of mobile devices within the market.

ROGERS UNDERSTANDS ENTERPRISE APPLICATIONS & MOBILE DEVICE MANAGEMENT FROM ALL ANGLES.

Our highly trained mobility consultants and solution architects build industry-leading, turnkey, mobility solutions leveraging proven experience, mobility technology and expert-level technical support. We provide a powerful end-to-end solution that will enable your mobile workforce.

ON-BOARDING

INCLUDES THE FOLLOWING FEATURES:

- Business requirements gathering and specifications including device and technology review
- Policy set-up and design
- User profile configuration and implementation
- Complete policy management setup and configuration
- Device activation
- Enrollment planning and rollout to steady state
- Admin training and end-user training as required

HOSTED SOLUTION

ROGERS CLOUD-HOSTED PLATFORM:

- Server hosting, administration, monitoring and server platform reporting
- Server health checks
- Platform Issue management and resolution
- Access to online FAQ and training manuals
- Access to software updates and hot fixes
- Access to standard mobility reports and dashboards

MANAGED SOLUTION

INCLUDES HOSTED SOLUTION, PLUS:

- Admin-level Help Desk support
- On-going solution configuration, management and health-checks
- Reporting and monthly dashboard
- Support for moves, adds and changes to device and policy configurations
- New functionality notification
- Ability to track admin trouble tickets

PART OF A FULL MOBILITY MANAGEMENT LIFECYCLE STRATEGY

Rogers suite of flexible Managed Mobility Services provides scalability, simplicity and the ability to handle the demands of our enterprise clients.

Rogers world-class technical support services and award-winning enterprise business care help leverage our cloud-based, turnkey services.

CLOUD-BASED TURNKEY SERVICES

MOBILITY HELP DESK

BUSINESS CARE

Contact your Rogers account representative today

Learn how Rogers Mobile Device Management can help secure and provision your devices.

rogers.com/connectedenterprise