

Symantec Mobility: Workforce Apps

Secure productivity apps for your workforce

Data Sheet: Endpoint Management and Mobility

Challenge

Being able to access company email, websites, and files is essential for mobile workers today. However, Corporate IT faces the challenge of providing access to these resources while protecting confidential data as it leaves the corporate firewall and flows to mobile devices. Allowing the use of consumer-focused applications introduces security risks that could expose confidential data. IT needs the ability to put the right data protection in place and make security seamless for end users, so they can be productive wherever they go.

How Symantec Mobility Can Help

Symantec™ Mobility: Workforce Apps, a module of Symantec Mobility: Suite, helps organizations gain the benefits of mobility while providing a clear separation of corporate and personal data on mobile devices. Workforce Apps applies a layer of enterprise-grade security to each productivity app, including encryption, data loss prevention policies, and secure proxies for safe transit of data from the corporate network to the apps, to reduce the risk of data leakage. Using dynamic application management technology, the wrapped productivity apps become a secure workspace that is protected, yet still provides a native app experience for end users.

Workforce Apps are distributed through an intuitive enterprise app store on the device, enabling self-service support for mobile apps. A comprehensive set of policies for each app can be managed from a central Mobility Manager console, giving IT a single pane of glass across apps and devices.

Enhance Enterprise Mobility

With Symantec Mobility: Workforce Apps you can protect corporate data and keep employees productive anytime, anywhere with individually secured and protected apps for work.

Work Mail: A single app for email, contacts, calendar, tasks, and notes with rich EAS integration

Work Web: A protected browser for internal and external website access with Norton Safe Search

Work File: A secure file editor and content management app for accessing corporate files

Work Hub: User-friendly enterprise app store agent for distributing productivity apps

Key Benefits

- Complete app management solution for essential productivity apps
- App-level control to give you flexibility for BYOD and CYOD programs
- Consistent policies and workflows across iOS and Android devices
- Secure workspace that does not require a separate container
- Single management console to manage and configure apps
- Manage on-premise or in the cloud, without requiring MDM

Protect corporate data and enable mobility with secure productivity apps.

App Security and Management

Centrally manage app protection and compliance policies across all Workforce Apps. Implement granular control with comprehensive per-app policies including:

- User authentication and re-authentication requirements
- FIPS-Certified data encryption for data at-rest, independent of the device
- Local data storage control
- Enabling document sharing, copy/paste, data loss policies
- Remote wipe individual applications, without affecting personal email and apps
- Single sign-on authentication across apps, with offline pin
- Supports Active Directory®, LDAP, and SAML
- On-premise or hosted options
- Secure email and app proxies to separate corporate and personal traffic without requiring a device-level VPN or firewall modifications

Symantec Work Mail

- Email/Contacts/Calendar in a single app, consistent across supported device platforms
- Email will sync and receive push notifications when running in the background
- Prevent attachments from opening in native or unauthorized apps
- Enable copy/paste of data and attachments only into authorized apps
- Control attachment size limits
- Save attachments to a secure folder within the app
- Manage password policies, including length, complexity, history, expiration, and lockout.
- Require AES-256 encryption for all data (and SD Card)
- Supports S/MIME signing and encryption
- Pre-configure user profiles to streamline enrollment

- Support mail servers for Microsoft® Exchange, Office 365™, Gmail™, and Lotus Notes® using Exchange ActiveSync®

Symantec Work Web

- Whitelist URLs that may be opened in the web browser
- Require internal websites and web-based apps to open-in
- Pre-configure web bookmarks for employees
- Restrict copy/paste of data and open-in attachments to unapproved apps
- Leverage secure app proxy as a virtual network gateway for incoming traffic
- Perform safe web searches powered by Norton Safe Search

Symantec Work File

- Native viewing, editing, and versioning of files
- Integrated mobile editor
- Comprehensive file tracking and reporting
- Notifications for end users of content updates
- DLP integration and wrap policy protection*
- Sync and share across desktop, mobile, and web*
- Provide access to content repositories, such as SharePoint, Windows File Share, Box, Google Drive, etc.*
- User-friendly DRM - watermark, view-only controls*

Symantec Work Hub

- Self-service distribution of apps to employees and other authorized users
- Custom, branded enterprise app store
- Convenient, single location for users to install the apps
- Control which apps users are authorized to view and install with role-based policies
- Allow users to rate and review apps
- Reporting on app downloads and usage

* For advanced features, please ask about our Work File add-ons.

More Information

Visit our website

<http://www.symantec.com/mobility>

To speak with a Product Specialist in the U.S.

Call toll-free 1 (800) 745 6054

To speak with a Product Specialist outside the U.S.

For specific country offices and contact numbers, please visit our website.

About Symantec

Symantec Corporation (NASDAQ: SYMC) is an information protection expert that helps people, businesses, and governments seeking the freedom to unlock the opportunities technology brings—anytime, anywhere. Founded in April 1982, Symantec, a Fortune 500 company operating one of the largest global data intelligence networks, has provided leading security, backup, and availability solutions for where vital information is stored, accessed, and shared. The company's more than 20,000 employees reside in more than 50 countries. Ninety-nine percent of Fortune 500 companies are Symantec customers. In fiscal 2014, it recorded revenue of \$6.7 billion. To learn more go to www.symantec.com or connect with Symantec at: go.symantec.com/socialmedia.

Symantec World Headquarters

350 Ellis St.

Mountain View, CA 94043 USA

+1 (650) 527 8000

1 (800) 721 3934

www.symantec.com