


Is It Time for a Mobile Security Assessment?


The current state of mobility


Among the top challenges that enterprises face with mobility are:


Organizations feel the effect of these challenges in a number of ways.


A comprehensive mobile security assessment: Know your needs

The Samsung/Booz Allen Hamilton security assessment specifically addresses the key areas that impact mobile. The seven fundamentals of mobile security:


A partnership you can trust

A recent Gartner report found that many of today's mobile security vendors will vanish with market consolidation.⁷ Given this scenario, companies with long-standing security records like Samsung and Booz Allen Hamilton can give you confidence over the long term.

As part of its assessment, Samsung and Booz experts evaluate:

- Mobile device management (MDM)
- Mobile application management (MAM)
- Security and threat protection across the organization

We'll assess not only the security effectiveness in these areas, but how security protocols align with overarching business needs.

Learn more about the Samsung and Booz Allen Hamilton security assessment services:
samsung.com/mobile-security-assessment
boozallen.com/cybersolutions

Download our white paper, "The Mobile Security Evolution" to understand how you can move your approach to mobile security from tactical to strategic.

¹ "2016 Mobile Security & Business Transformation Study," Information Security Media Group, 2016, <http://public.dhe.ibm.com/common/ssi/ecm/wg/en/wgl03118usen/WGL03118USEN.PDF>.
² Ibid.
³ Josh Brost, "1 in 4 CIOs Say Their Organization Doesn't Have a Mobile Strategy," Robert Half Technology, March 25, 2014, <https://www.roberthalf.com/technology/blog/1-in-4-cios-say-their-organization-has-no-mobile-strategy>.
⁴ "2016 Mobile Security & Business Transformation Study," Information Security Media Group, 2016, <http://public.dhe.ibm.com/common/ssi/ecm/wg/en/wgl03118usen/WGL03118USEN.PDF>.
⁵ "The Economic Risk of Confidential Information on Mobile Devices in the Workplace," Ponemon Institute, Feb. 2016.
⁶ Ibid.
⁷ "Gartner Predicts 20% of BYOD Programs Will Fail in the Next Two Years," Unified Communication Strategies, Jan. 14, 2014, <http://www.ucstrategies.com/unified-communications-newsroom/gartner-predicts-20-of-byod-programs-will-fail-in-the-next-two-years.aspx>.