


A Mobile First Future

SAMSUNG


Furious Pace of Change Leading to Mobile First

The Mobile Internet has ramped up faster than the Desktop Internet, leading to dramatic growth in emerging connected devices.


No Slowing


Complimented by
Other Technology


New Era to Arrive


Industries of the Future Empowered by Mobility

Top Industries by Commercial Attractiveness, Global, 2014-2020


Millennial Power: Changing the World Driven by Mobility

The Global Picture


From APAC

Millennial Power Trends in the US


Demanding and
Impatient – “Fast
and the Furious”


Techno Savvy and
Connected 24 X 7


Personalization and
Individualization


Civic and
Environmentally
Friendly

Millennials in the US will be 27% of the population in 2025

Our Expectations of Mobility in 2025

Smart


Intelligent
Predictive
Enabling

Secure


Safe (individual & data)
Accessible
Constant


Personal


Blended
Customized
Expressive

We Are Changing The Way We Interact


The one constant in our life will be mobile technology


Mobile Working Styles

Driving a decrease in overall office space of 19% by the end of 2025

Do you have a Mobile Workforce Strategy?


Of US workers will not work in an office by 2025

Mobile working is driven by Digital Natives


Personal Digital Assistant


People Locators


Human Resource Applications


Real-Time Integrator


Global Mailbox


Real-Time Networking

Benefits of a Mobile Workforce


Reduction in infrastructure overheads


Appeal to current and future employees


Bigger talent pool accessible


Work-life balance

Location Based Services (LBS) Will Be a Key Enabler for Growth


Significant Location Based Service Industry Opportunities


Enterprise Mobility in 2020: A View of a Connected Life


Push to user
information


Real time dynamic
information on
command


Constant access and
zero productivity loss


Device Learning and
customization leading
to higher productivity


Collaboration tools
enable effective human
interactions


6:00 AM

9:30 AM


12:30 PM

03:00 PM


9:30 PM

Emerging Mobile Technologies Drive Industry Innovation


Internet of Things (IoT) Enables a World of Mobility Devices

80
Billion

Connected Devices by 2025


Benefits of IoT Are Diverse

- Process Optimization to Eliminate Redundancies
- Targeted Marketing Activities
- Sensors and Maintenance to Eliminate Carbon Emissions
- Real Time Tracking for Logistics

Key Drivers


Low Power Devices


Reduction in Sensor Size


Reduction in Sensor Cost


Low Power Micro
Controller Unit (MCU)

Virtual Reality: The Next Frontier


Virtual Meetings

Cisco estimates that as we see a transition to virtual events we will see cost savings in excess of 90%

Key Emerging Applications


Virtual Surgeries


Virtual Education


Virtual Shopping


Virtual Meetings


Virtual Simulation Training

Healthcare Business Model Changed by Mobility

Devices

Wearable devices for all


Specialized patient monitoring devices in homes


Platforms

Telemedicine platforms


Mobile health (mHealth) platforms


Healthcare IT

Medication management solutions


Patient management solutions, patient portals, PHR, EHR


Community care management apps


Critical Challenges Await

BYOD


Device Fragmentation


Globalization


Enterprise Device Management

- Configuration and Provisioning
- Continuous Monitoring
- Policy Enforcement
- Update and Wiping, and others

Reporting and Feedback

Enterprise Application Management

- Application Distribution
- Application White/Black-Listing
- Application Usage Monitoring
- Corporate Application Security, and others


Support and Operations

Enterprise User Management


- Integration with Corporate Active Directory for User Management
- Unified View of All User Devices in Corporate Network
- Management of Groups, and others

Security and Compliance


Top Issues Driving Mobile First Adoption


Increased Employee Efficiency


Improved Business Processes


Enhanced Customer Engagement


Improved Collaboration

SAMSUNG