

Microsoft Enterprise Mobility + Security

ALL-IN-ONE IDENTITY, MOBILE MANAGEMENT, AND SECURITY

Microsoft Enterprise Mobility + Security (EMS) is the only comprehensive solution designed to help manage and protect users, devices, apps, and data in a mobile-first, cloud-first world.

Identity-driven security

Safeguard your resources at the front door. EMS calculates risk severity for every user and sign-in attempt, so risk-based conditional access rules can be applied to protect against suspicious logins.

Protect your data against users mistakes. Gain deeper visibility into user, device, and data activity on-premises and in the cloud to create more effective, granular-level policies. Classify and label files at creation, track their usage, and change permissions when necessary.

Detect attacks before they cause damage. Identify attackers in your organization using innovative behavioral analytics and anomaly detection technologies – all driven by vast amounts of Microsoft threat intelligence and security research data.

Managed mobile productivity

Mobile apps without compromising your Office experience. EMS is the only solution built with and for Microsoft Office. This means that email and other Office files can be secured without compromising the Office experience - the gold standard of productivity.

Enable easy access to resources. Sign in once for secure access to all corporate resources, on-premises and in the cloud, from any device. This includes pre-integrated support for Office365, Salesforce.com, Box, ServiceNow and thousands more popular SaaS apps.

Enable users to protect and control data. Employees can encrypt virtually any type of file, set granular permissions, and track usage. The encryption stays with the file where it goes, enabling more secure file sharing, internally and externally.

Flexible + Comprehensive

Work with what you have. Get an integrated set of solutions that are designed to work together with your on-premises investments, avoiding the need for costly and complicated integration efforts across point capabilities.

Future-proof your investment. As a cloud solution that integrates with your on-premises infrastructure, EMS takes the worry out of scale, maintenance, and updates.

Simplify your set-up. To make deployment even easier, EMS comes with FastTrack - a Microsoft service that includes best practices, tools, resources, and experts committed to make your experience with EMS a success.

Get more for less. Our complete solution can cost less than combining standalone products from other vendors.

The enterprise mobility solution designed for a mobile-first, cloud first world.

Microsoft's Enterprise Mobility + Security solution provides a holistic framework to protect your corporate assets whether they're on-premises, on your mobile devices, or in the cloud.

- 1 **Azure Active Directory Premium** delivers multi-factor authentication; access control based on device health, user location; and, holistic security reports, audits, and alerts.
- 2 **Microsoft Advanced Threat Analytics** helps extend the visibility, auditing, and control you have on-premises to your cloud applications.
- 3 **Azure Information Protection** provides persistent data protection of files shared internally and externally, including the option to track, classify and label data.
- 4 **Microsoft Cloud App Security** provides deep visibility and control of data inside cloud applications.
- 5 **Microsoft Intune** makes it easier to secure and manage iOS, Android, and Windows PCs all from one console. Deep integration with Office 365 helps keep company data secure in the Office mobile apps.

It's more secure

Security is at our core. We help you to identify security breaches before they cause damage.

It protects Office better

The only solution designed to protect your Microsoft Office email, files, and apps.

It just works

It's simple to set up, always up-to-date, and connects to your on-premises datacenter.

It's comprehensive

We protect iOS, Android, Windows, Windows 10, and over 2,500 popular SaaS apps.

It's a great value

EMS offers more and costs less than equivalent standalone solutions.

For more information about the Microsoft Enterprise Mobility + Security, visit: www.microsoft.com/ems

