

BLACKBERRY

ENTERPRISE

SERVICE 10

Regulated level device management for BlackBerry 10


Ultimate security. Regulated level Enterprise Mobility Management control options are available for BlackBerry devices to enable compliance for government, regulated and other high-security environments.

Where granular device, content and app control policies are in place for either BYOD or corporate-owned device users, BlackBerry Enterprise Service 10 (BES10) delivers the ultimate device management solution for high-security mobility.

When a BlackBerry 10 device is managed through BES10, organizations have the option to deploy a corporate-only use model whereby device features and capabilities including social media feeds and public application access is turned off.

Alternatively, a Personal Space can be enabled on the device through BlackBerry® Balance™, which allows users to make the most of their device for personal use whilst the enterprise retains full device control and all work related content is fully protected within the Work Space.¹

Regulated level Enterprise Mobility Management control options are also available for iOS and Android

The Secure Work Space option for iOS and Android devices ensures work applications are secured and separated from personal apps and data, providing an integrated email, calendar and contacts app, an enterprise-level secure browser and secure attachment viewing and editing with Documents To Go™.

User authentication is required to access secure apps and work data cannot be shared outside the Secure Work Space.

For more information please see the Secure Work Space data sheet or visit www.BES10.com

What's included with BES10 and Regulated level device management

- BlackBerry 10 Mobile Device Management (MDM) capabilities designed for secure, government and regulated environments
- Enforcement of corporate-only use and granular controls to manage use of camera, storage, WiFi, Bluetooth and other device features
- Option to enable a Personal Space through BlackBerry Balance whilst ensuring all work content is fully protected within the Work Space
- User friendly and intuitive management console to manage your devices, users, groups, apps and services including reporting and dashboard capabilities
- Support included as standard to help you deliver more valuable mobile IT

Satisfy the full range of security needs; from full device management to the high levels of security required by government and regulated industries

	EMM service level requirement				
	Managed for some	Managed for all	Segmented	Locked down and managed mix	100% locked down
Regulated level device management			■	■	■
Full device management	■	■	■	■	
Type of enterprise	Small & Medium Business that do not require locked-down devices.	Large & Medium Enterprises that do not require locked-down devices.	Large Enterprises with different levels of device management.	Large Enterprises that are security sensitive.	Government & regulated industries

1. Regulated level EMM with BlackBerry Balance for BlackBerry 10 devices is available with BES10, version 10.2


Regulated level BlackBerry Device Management Controls and Settings

General

Mobile Hotspot Mode and Tethering

Specify whether to allow Mobile Hotspot mode, tethering using Bluetooth technology, and tethering using a USB cable on a BlackBerry device.

Plans Application

Specify whether the Plans app can run on a BlackBerry device.

Wireless Service Provider Billing

Specify whether a BlackBerry device user can purchase applications from the BlackBerry App World storefront using the purchasing plan for your organization’s wireless service provider.

Roaming

Specify whether a BlackBerry device can use data services over the wireless network whenthe device is roaming.

Password

Password Required for Device

Specify whether a BlackBerry device requires a password to protect the Work Space on the device.

Minimum Password Length

Specify the minimum length of the password on a BlackBerry device.

Security Timeout

Specify the maximum number of minutes of BlackBerry device user inactivity that can elapse before a BlackBerry device locks.

Maximum Password Age

Specify the maximum number of days that can elapse before a BlackBerry device password expires and a BlackBerry device user must set a new password.

Minimum Password Complexity

Specify the minimum complexity of the password on the BlackBerry device.

Maximum Password Attempts

Specify the number of times that a BlackBerry device user can attempt an incorrect password before a BlackBerry device deletes the data in the Work Space.

Maximum Password History

Specify the maximum number of previous passwords that a BlackBerry device checks to prevent a BlackBerry device user from reusing a previous password.

Password Required for Work Space

Specify whether a BlackBerry device requires a password for the Work Space.

Security

Wipe the Work Space without Network Connectivity

Specify the time in hours that must elapse without a BlackBerry device connecting to your organization’s network before wiping the entire device.

Restrict Development Mode

Specify whether development mode is restricted for BlackBerry device users. Development mode allows software development tools to connect to a device and also allows you or a user to install applications directly on the device using a USB or Wi-Fi connection.

Development Mode Access to Work Space

Specify whether development mode can be used to allow software development tools to connect to the work space on a BlackBerry device using a USB or Wi-Fi connection and install apps directly in the work space.

Voice Control

Specify whether a BlackBerry device user can use the voice control commands on a BlackBerry device.

Voice Dictation

Specify whether a BlackBerry device user can use voice dictation on a device.

Backup and Restore Work Space Using BlackBerry Desktop Software

Specify whether a BlackBerry device user can back up and restore the applications and data that are located in the Work Space of the device using the BlackBerry Desktop Software.

BlackBerry Bridge

Specify whether a BlackBerry 10 smartphone can use a BlackBerry PlayBook tablet to access work data on the smartphone using the BlackBerry Bridge app.

Smart Card Password Caching

Specify whether a BlackBerry device can cache the smart card password. (Smart Card Reader)

Smart Password Entry

Specify whether the smart card password can be cached.

Lock on Smart Card Removal

Specify whether the BlackBerry device locks when the user removes the smart card from a supported smart card reader or disconnects a supported smart card reader from the BlackBerry device.

Maximum Bluetooth Range

Specify the maximum power range, as a value between 30% (the shortest range) and 100% (the longest range), that the BlackBerry Smart Card Reader uses to send Bluetooth packets.

Minimum PIN Entry Mode

Specify the minimum PIN entry mode required when pairing the BlackBerry Smart Card Reader with a BlackBerry device or computer.

Security Timer Reset

Specify whether apps can reset the security timer on a BlackBerry device to prevent the device from locking after the period of user inactivity that you specify in the Security Timeout rule or the user specifies in the Password Lock settings on the device elapses.

Network Access Control for Work Applications

Specify whether work applications on a BlackBerry device must connect to your organization’s network through BES10.

Work Data Uses Only Work Network

Specify whether a BlackBerry device must route work data traffic through a work VPN or work Wi-Fi connection.

Lock Screen Previews of Work Content

Specify whether a BlackBerry device displays lock screen previews of work content when the work space is unlocked in the background.*

IRM-Protected Email Messages

Specify if a BlackBerry device user can read IRM-protected messages.*

Owner Information

Specify the owner information or a disclaimer message on top of the lock screen of a locked device.*

Advanced Data at Rest Protection

Specify whether the work space on a BlackBerry device must use advanced data at rest protection.

Advanced Data at Rest Protection Timeout

Specify the number of minutes after the work space locks that the BlackBerry device turns on advanced data at rest protection for the work space.

Two-Factor Authentication for Advanced Data at Rest Protection

Specify whether two-factor authentication must be used to protect the encryption keys for advanced data at rest protection.

Software

SMS/MMS

Specify whether a BlackBerry device can send SMS text messages and MMS messages.

BBM

Specify whether BlackBerry Messenger is available on a BlackBerry device.

Media Sharing

Specify whether a BlackBerry device can share music, pictures, and videos over a Wi-Fi connection.

BBM Video/BBM Voice

Specify whether a BlackBerry device can use the BBM Video and BBM Voice apps.

YouTube for BlackBerry Devices

Specify whether a BlackBerry device can use the YouTube for BlackBerry devices app.

Other Email Messaging Services

Specify whether a BlackBerry device can use email messaging services other than the BES10.

Wireless Software Updates

Specify whether a BlackBerry device can download BES10 updates over the wireless network. This rule can be set to Allow All, Allow Security Updates Only or Disallow.

Hotspot Browser

Specify whether a BlackBerry device can use the BlackBerry hotspot browser.

Maps

Specify whether a BlackBerry device can use the Maps app.

SMS/MMS Signature

Specify the signature (for example, a web address or a short disclaimer) that is appended to outgoing SMS text messages and MMS messages that a BlackBerry device user sends from a device.*

joyn Specify

Whether a BlackBerry smartphone can use the joyn app to send Rich Communication Suite (RCS) messages.

BlackBerry Protect

Specify whether a BlackBerry device can use BlackBerry® Protect.

Miracast

Specify whether a BlackBerry device can send streaming video over a Wi-Fi Direct connection to other Wi-Fi CERTIFIED Miracast devices.

User Created VPN Profiles

Specify whether a BlackBerry device user can create VPN profiles on a device.

PIN Messaging

Specify whether a BlackBerry device can send PIN messages.

Unified View for Work and Personal Accounts and Messages

Specify whether the Messages application on the BlackBerry device displays work and personal accounts and messages together in a single view.

Carrier Applications

Specify whether a BlackBerry device can use carrier installed applications.

Smart Calling Data Analysis

Specify whether a BlackBerry device can send certain contact and device data to BlackBerry for analysis to help the device recommend the best method to call a specified contact at that time based on device and call quality data received from both the user’s device and the contact’s device.

Non-Email Accounts

Specify whether a BlackBerry device user can add third-party accounts for services, such as Facebook, Twitter, LinkedIn and Evernote to the device.

Forward or Add Recipients to Private Messages

Specify whether a BlackBerry device user can forward, or add new recipients when replying to, email messages marked as Private.*

External Email Address Warning Message

Specify whether a BlackBerry device displays a warning message when a user attempts to send a work email message to external recipients.*

External Email Domain Allowed List

Specify a list of external email domains that BlackBerry device users can send work email messages to without the device displaying a warning.*

External Email Domain Restricted List

Specify a list of email domains that BlackBerry device users are not allowed to send work email messages to.*

Logging

Log Submission

Specify whether a BlackBerry device can generate and send log files to the BlackBerry Technical Solution Center.

Phone Log Wireless Synchronization

Specify whether a BlackBerry device synchronizes the call log for the Phone app with your organization’s BES10.

Video Chat Log Wireless Synchronization

Specify whether a BlackBerry device synchronizes the call log for the Video Chat app with your organization’s BES10.

SMS/MMS Log Wireless Synchronization

Specify whether a BlackBerry device synchronizes logs for SMS text messages and MMS messages with your organization’s BES10.

BlackBerry Messenger Log Wireless Synchronization

Specify whether a BlackBerry device synchronizes logs for the BlackBerry Messenger app with your organization’s BES10.

PIN to PIN Log Wireless Synchronization

Specify whether a BlackBerry device synchronizes logs for PIN messages with your organization’s BES10.

CCL Data Collection

Specify whether a BlackBerry device allows Context Collection Library (CCL) data collection across all apps.

Hardware

Bluetooth

Specify whether a BlackBerry device can use Bluetooth technology.

Bluetooth Pairing

Specify whether to prevent a Bluetooth enabled BlackBerry device from pairing with another Bluetooth device.

Bluetooth Handsfree Profile

Specify whether to prevent a Bluetooth enabled BlackBerry device from using the Bluetooth Hands Free Profile (HFP).

Bluetooth Serial Port Profile

Specify whether to prevent a Bluetooth enabled BlackBerry device from using the Bluetooth Serial Port Profile (SPP).

Bluetooth Discoverable Mode

Specify whether to prevent a Bluetooth enabled BlackBerry device user from turning on Discoverable mode on their BlackBerry device.

Bluetooth Address Book Transfer

Specify whether to prevent the BlackBerry device from exchanging address book data with supported Bluetooth enabled devices.

Bluetooth File Transfer

Specify whether the Bluetooth enabled BlackBerry device can exchange files with compatible Bluetooth Object EXchange (OBEX) devices.

Bluetooth Personal Area Networking

Specify whether a Bluetooth enabled BlackBerry device can use the Bluetooth Personal Area Networking Profile (PAN).

Bluetooth Advanced Audio Distribution Profile

Specify whether a Bluetooth enabled BlackBerry device can use the Bluetooth Advanced Audio Distribution Profile (A2DP) to perform audio streaming via Bluetooth.

Bluetooth Audio/Video Remote Control Profile

Specify whether a Bluetooth enabled BlackBerry device can use the Bluetooth Audio/Video Remote Control Profile (AVRCP) to facilitate remote control of audio & video via Bluetooth.

Bluetooth Pairing PIN Length

Specify the Bluetooth Pairing PIN Length to a minimum of 8 digits.

Bluetooth Secure Simple Pairing Numeric Comparison

This policy will allow an administrator to control the secure simple pairing methods that can be used when pairing with a Bluetooth device.

Bluetooth MAP Profile

Specify whether a Bluetooth enabled BlackBerry device can use the MAP Profile.

Wi-Fi

Specify whether a BlackBerry device can use Wi-Fi.

Camera

Specify whether a BlackBerry device can use the camera.

Location Services

Specify whether a BlackBerry device can provide its geographic location to applications that are running on the device.

NFC

Specify whether a BlackBerry device can use NFC.

Transfer Work Data using NFC

Specify whether a BlackBerry device can send work data to another NFC enabled device using NFC.

HDMI

Specify whether a BlackBerry device can use the HDMI port.

Bluetooth Encryption Key Length

This rule specifies the minimum encryption key length that a BlackBerry device uses to encrypt Bluetooth connections.

*Requires a BlackBerry 10 device with 10.2.1 device code


Get BES10 Ready

Getting up and running with BlackBerry 10 and BES10 is fast and straightforward. Importantly, it does not impact your existing BES infrastructure.

Step 1:

Download BES10 for free at BES10.com

Step 2:

Transfer existing BlackBerry Enterprise Server Client Access Licenses (CAL) to BES10 CALs for managing BES10 devices at no additional cost. Go to blackberry.com/blackberry10ready

Purchase new BES10 CALs for additional BlackBerry 10 devices and add Regulated level EMM data plan from your preferred data provider.

Step 3:

Connect new BlackBerry 10 devices to BES10. You can continue to manage existing BlackBerry OS devices connected to BlackBerry Enterprise Server 5.0.3 and above, alongside BES10 devices, through the centralized BES10 management console.

BlackBerry Technical Support Services Included as standard when you deploy BES10

Support is a key component of your Enterprise Mobility Management strategy. Implementing BES10 is easier than ever, but having a strategic support partner is still essential to assist you in delivering your mobility objectives. BlackBerry Technical Support Services offers a unique blend of technical expertise, rapid issue resolution and proactive, relationship-based support to help you realise the full potential of your BES10 multi-platform management infrastructure.

BlackBerry Care Support is included as standard when you deploy BES10, providing electronic access to BlackBerry experts for 2 Named Contacts, with a next business day response, as well as access to training, productivity and diagnostic tools. Optional services and higher levels of support are available to tailor a solution that delivers the exact level of technical expertise, assistance, response and guaranteed resolution time that your business requires. For more information visit blackberry.com/bes10ready

For more information on
BlackBerry Enterprise Service 10
please visit: www.BES10.com

