

Das sichere und produktive KMU 2018

Rudolf Frieress, Partner Channel Development Manager

“Wir stehen am Rande einer technischen Revolution, die unsere Art zu leben, zu arbeiten und miteinander umzugehen grundlegend verändern wird...”

Klaus Schwab,
Gründer und Präsident des Weltwirtschaftsforums

Mitarbeiter arbeiten in **2x so vielen Teams** wie noch vor fünf Jahren*

41% der Mitarbeiter geben an, dass mobile Business Applikationen die Art wie sie arbeiten verändern*

Der Informationsüberfluss kostet Mitarbeiter 25% ihrer Arbeitszeit*

160M Kundendaten sind bereits leaked*

229 Tage ist die durchschnittliche Dauer bis ein Security Breach erkannt wird*

* Multiple industry sources.

„Cyberattacke auf FACC – Bis zu 50 Millionen Euro Schaden“

WirtschaftsBlatt 26.01.2016

Zurich-Studie: „Betriebsunterbrechung ist größte Gefahr von Cyber-Attacken und Klimawandel“

30.11.2016

„Verfassungsschutz warnt vor ausländischer Spionage“

26.01.2016

„8.400 Firmen in Österreich von Industriespionage“

21.01.2016

„Fehlendes Wissen und Angst vor Kosten wichtigste Gründe, warum Situation nicht“

19.01.2017

„Was Chinas Hacker-Versprechen wert ist“

31.10.2015

„WKÖ: Relevanz von Wirtschafts- und Industriespionage nimmt“

20.01.2016

Produktiv und sicher arbeiten mit der Secure Productive Enterprise Suite

Vertrauen

Schützen Sie Ihre Organisation, Daten und Mitarbeiter

Zusammenarbeit

Garantieren Sie Ihren Mitarbeitern eine produktive Arbeitsumgebung

Mobilität

Ermöglichen Sie es, dass Mitarbeiter von überall arbeiten können

Intelligenz

Werten Sie schneller und besser Informationen aus, um gute Entscheidungen zu treffen

Windows 10 Enterprise

Office 365

Enterprise Mobility + Security

Office 365 in SPE E3

Rudolf Frieress, Partner Channel Development Manager

Office 365 Business vs. Enterprise

Office 365 Business		Office 365 Enterprise (E3/E5)
Office am Terminalserver: NEIN	↔	Office am Terminalserver: JA
Kein Access enthalten – „Office Standard“	↔	Access enthalten – „Office Professional“
Skype for Business: Basic Client	↔	Skype for Business: Full Client
Exchange: kein unlimitiertes Archiv	↔	Exchange: unlimitiertes Archiv
OneDrive for Business: 1TB	↔	OneDrive for Business: 5 TB*
Keine Enterprise CALs für lokalen Server	↔	Enterprise CALs für lokalen Server enthalten
Security& Compliance: Standard	↔	Security & Compliance: Erweitert

UNSER PORTFOLIO ZUM INFORMATIONSSCHUTZ

ÜBER ANWENDUNGEN, DEVICES, UND INTEGRIERTE SERVICES HINWEG

SECURITY

AAD MULTI-FACTOR AUTHORIZATION

DATA LOSS PREVENTION

E3

ANTI SPAM, ANTI VIRUS

ADVANCED THREAT PROTECTION

E5

MDM/MAM WITH INTUNE

ENCRYPTION—RMS, OME

E3

COMPLIANCE

EDISCOVERY AND ANALYTICS

E3

ARCHIVING AND RETENTION

E3

AUDITING

REGULATORY COMPLIANCE STANDARDS

Office 365 Enterprise Funktionen

OFFICE

Cloud Produktivität & Mobilität

Office Pro Plus:
Office auf bis zu 5 PCs & Macs

Mobile Office Apps:
Office Apps für Tablets & Smartphones

ZUSAMMENARBEIT

Volle Kommunikation und Zusammenarbeit

Exchange :
Business-class Email & Kalender

OneDrive:
Cloud Speicher und File Sharing

SharePoint:
Team-Seiten & interne Portale

Skype for Business:
Online Meetings, IM, Video Chat

Microsoft Teams:
Chat-basierte Zusammenarbeit

Yammer:
Private Social Network

SICHERHEIT

Schutz wie für Großunternehmen

Advanced Threat Protection:
Zero-Day Bedrohungs- und Malware Schutz

Advanced Security Management:
Erweiterte Visibilität und Kontrolle

Customer Lockbox:
Erweiterte Zugriffskontrollmöglichkeiten auf Kundendaten

Advanced eDiscovery:
Relevante Daten schneller suchen und finden

ANALYSEN

Business Insights für jeden

Power BI Pro:
Live Business-Analysen und Datenvisualisierung

MyAnalytics:
Individuelle- und Teameffizienz

VOICE

Umfassende Kommunikation über die Cloud

PSTN Conferencing:
Weltweites Einwahl für Ihre Online-Meetings

Cloud PBX:
Die Telefonanlage in der Cloud

PSTN Calling:
Kosteneffiziente Cloud-basierte Telefonie (ad...)

Office 365 E3

Office 365 E5

EM+S in SPE E3

Rudolf Frieress, Partner Channel Development Manager

Enterprise Mobility + Security

Enterprise Mobility & Security Funktionen

Identity and access management

Identity Driven Security

Managed Mobile Productivity

Information Protection

Azure Active Directory Premium P1

Single Sign-on für Cloud und On-Premise Applikationen. Grundlegende Conditional Access Funktionen.

Microsoft Advanced Threat Analytics

Identifizieren Sie verdächtige Aktivitäten & Attacken auf Ihre On-Premise Umgebung.

Microsoft Intune

Mobile Device- und App Management um Firmenapplikationen und Daten auf jedem Device zu schützen.

Azure Information Protection Premium P1

Verschlüsselung für alle Dokumentenarten, egal wo sie gespeichert werden. Cloud-basiertes Dokumentennachverfolgung.

Existierende Azure RMS Funktionen

Azure Active Directory Premium P2

Erweiterer risiko-basierter Identitätsschutz mit Warnungen, Analysen, & Wiederherstellung.

Microsoft Cloud App Security

Garantieren Sie Visibilität, Kontrolle und Schutz Ihrer Cloud Applikationen.

Azure Information Protection Premium P2

Intelligente Klassifizierung, & Verschlüsselung von Dokumenten, die innerhalb- und außerhalb des Unternehmens geteilt werden.

Secure Islands Zukauf

EMS E5
EMS E3

W10 in SPE E3

Rudolf Frieress, Partner Channel Development Manager

Windows 10 Enterprise

Erreichen sie Großes. Das beste Windows aller Zeiten wird noch besser

Safer and more secure

Windows Information Protection

Windows Hello

Credential Guard

Device Guard

AppLocker

Windows Defender Advanced
Threat Protection

More productive

Azure Active Directory Join

Mobile Device Management

Application Virtualization

(App-V)

Windows Ink

More personal

Windows Store for Business

Cortana Management

Managed User Experience

User Experience Virtualization
(UX-V)

Powerful, modern devices

Windows 10 for Industry Devices

Innovative designs

New experiences

Best in class performance

The most trusted platform

Always up to date

The most versatile devices

Vergleich SPE E3 und E5

Rudolf Frieress, Partner Channel Development Manager

Secure Productive Enterprise – E3 vs. E5

Secure Productive Enterprise Plans		E3 \$32/per user/month	E5 \$57/per user/month
Authoring	Word, Excel, PowerPoint, OneNote	X	X
Sites & Content management	SharePoint, OneDrive	X	X
Mail And Social	Outlook, Exchange, Yammer	X	X
Meetings & Voice	Skype for Business	X	X
	PSTN Conferencing, Cloud PBX		X
Apps & Device Management	Microsoft Intune, Azure Active Directory Premium P1	X	X
	Windows Store for Business, Microsoft Desktop Optimization Package, VDA	X	X
Analytics	Power BI, Delve Analytics, Personal and Org Analytics		X
Security & Compliance	Office 365: Encryption, Data Loss Protection, Rights Management	X	X
	Windows 10 Enterprise: Enterprise Data Protection, Windows Hello, Credential Guard, Device Guard, App Locker	X	X
	EMS: Microsoft Advanced Threat Analytics, Azure Information Protection P1	X	X
	Office 365: Advanced Threat Protection, Advanced Security Management, Customer Lockbox, Advanced Compliance, Threat Intelligence		X
	Windows 10 Enterprise: Windows Defender Advanced Threat Protection		X
	EMS: Azure Active Directory Premium P2, Microsoft Cloud App Security, Azure Information Protection P2		X

Enterprise Plan Add-ons

PSTN Calling** Skype for Business

Verkaufen in Wellen: Adoption-Usage-Upsell-Cross-sell

Partner: Kundenagement zum Erfolg

Drive Upsell & Cross-Sell

Secure Trusted Advisor status
 Provide full strategic IT vision
 Secure long-term service agreement

“Identifying the most likely “next product to buy” based on a variety of customer information can be very powerful in increasing overall ARPU per customer.” — McKinsey

Optimization

Solution Enabler
 Business

Dem Kunden helfen Mehrwert zu nutzen

Secure Consumption

The partner acts as a Trusted Advisor providing continual support to the customer, leveraging the core productivity improvements Microsoft services.

“Most SMB cloud customers begin with an anchor service, then add on satellite services over time.” — McKinsey

Usage

The customer is able to increase their productivity, secure their data, and align their working capital to their business priorities.

Increased Productivity

Customer Onboarding

Provide a quick time to value experience
 Accelerated deployment

“The post-purchase experience can be a key differentiator in cloud.” — McKinsey

Adoption

Better alignment of working capital against business priorities
 Guaranteed uptime

Time to Value

DANKE

