
1copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

デバイスの利用状況を「見える化」

LanScope Anのご紹介


2copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

ṇ

PC管理・モバイル管理で 導入社数 11,050 社（2016 年8月末現在）

Microsoft Azure

OS

Original Original

・導入実績1,700 社以上

・国内トップシェアのPC管理ツール

「LanScope Cat」のノウハウを活かして開発

・「資産管理」「操作ログ管理」を実現

・情報システムご担当者様から多くの支持


3copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

出典：NRIセキュアテクノロジーズ株式会社 「企業における情報セキュリティ実態調査 2012 報告書」

32.4%

27.1%

21.2%

20.9%

19.7%

16.5%

13.8%

0.0% 5.0% 10.0% 15.0% 20.0% 25.0% 30.0% 35.0%

携帯電話、スマートデバイスの紛失・置き忘れ

電子メールの誤送信

ノートPCの紛失・置き忘れ

社員証・入館証の紛失・置き忘れ

FAXの誤送信

配送物の誤配または紛失

USBメモリ等の可搬記憶媒体の紛失・・置き忘れ

30% 以上が

スマートデバイスの
紛失が原因と回答

紛失端末が戻る確率 50%

拾得者が端末の
データにアクセスする確率

96%

Ẋ ṇ

スマートフォン紛失リスク・被害額

ḱ ḵ


4copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

MDMってどれも一緒じゃない？


5copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

0 5 10 15 20 25 30 35 40 45

管理できる機種が多い

OSバージョンアップへの対応が早い

対応OSの種類が多い

UIの使いやすさ

管理機能の豊富さ

（％）

モバイル管理のサービス／ツールを提供するメーカーを選定する理由 ベスト５* 1

* 1 株式会社テクノ・システム・リサーチ「2015 -2016 年版 PC資産管理/ モバイル管理市場のマーケティング分析」より

機能の豊富さ、使いやすさが選定時のポイントに

MDM Ḵ


6copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

LanScoep An

PC管理のノウハウを「スマートフォン・タブレット管理」にも応用！

基盤 対象OS 機能

Android

iOS

Windows

資産管理

行動管理

活用分析

セキュリティ

פּ ḭ ḱ ︣ MDMḵ


7copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

STEP 1

STEP 2

STEP 3

分かりやすいアイコン表示、3ステップで欲しい情報にたどり着けます！

83%!! וֹפּ שּ ךּ

LanScoep An

http://www.lanscope.jp/an/product/management_report.html
http://www.lanscope.jp/an/product/management_report.html


8copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

1.管理コンソールにログイン
2.インストールアプリ画面を開く
3.全台分のインストールアプリ情報をエクスポート
4.CSVやExcelファイルを編集

ṇ ︡
צּ

1.管理コンソールにログイン
2.インストールアプリ画面を開く
3.アプリ名で検索して対象端末を一覧表示

ṇ
︣ וֹ

一般的なMDMの場合LanScope Anの場合

例題① ポケモンGOがインストールされているか把握しよう

פּ ḱḱḱךּ ךּ אל︣


9copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

一般的なMDMの場合LanScope Anの場合

例題② 未だにiOS7 の iPhone があるか把握しよう

1.管理コンソールにログイン
2.資産情報画面を開く
3.情報をエクスポートする
4.iOSで検索する
5.OSバージョンで検索する
6.機器名の情報をもとに使用者名を確認する

ṇ ︡
Ẁ

1.管理コンソールにログイン
2.資産情報一覧画面を開く
3.OSタイプでグルーピングする
4.OSバージョンでグルーピングする

ṇ
ṇ ︣ וֹ

פּ ḱḱḱךּ ךּ אל︣


10copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

一般的なMDMの場合LanScope Anの場合

例題③ ゲームアプリを不許可アプリに設定しよう

1.管理コンソールにログイン
2.アプリ設定画面で「ゲーム」カテゴリで設定

ṡ ṇ Ṣ
︣ וֹ

1.管理コンソールにログイン
2.インストールアプリ画面を開く
3.アプリケーションID をもとにアプリ名をWeb検索
4.1 つずつアプリを「不許可」に設定

ṇ ID
1￼ ︡

פּ ḱḱḱךּ ךּ אל︣


11copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

一般的なMDMの場合LanScope Anの場合

例題④ 最新の位置情報や移動履歴を確認しよう

2

管理コンソールに地図画面を組み込んでいるため、
他ページにリンクする必要なくコンソール上で確認
可能。100 台まとめて最新位置情報を確認したり、
過去2年分の全台の移動履歴を確認できます。

1台ずつGoogle Mapsにリンクし位置情報を確認しな
ければならないので、複数台一括の確認はできない。
また、位置情報の保存日数や保存数量も少ないことが
多く、いざという際に必要な情報が確認できない。

1 ￼ Google Maps
︡

פּ ḱḱḱךּ ךּ אל︣


12copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

一般的なMDMの場合LanScope Anの場合

例題⑤ 導入したデバイスの利用状況を把握しよう

ú
ú

ḱ

デバイス自体の活用時間やアプリや電話の操作ログ
を取得、自動分析しレポート化することが可能。導
入目的通りに利用できているか、パケット通信の多
い端末がどのように利用されているかなど、利用状
況の詳細を把握することができます。

צּ
קּ ךּ

アプリの利用や特定の操作を禁止することはできる
が、利用状況は把握できない。デバイスの機能を限
定して利用させる際には有効だが、反面、自由度が
失われることで、デバイス利用者にストレスがかか
ることもある。

פּ ḱḱḱךּ ךּ אל︣


13copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

ךּ אל︣

×

Ṅ ךּףּ ṡ Ṣṡ Ṣ ︡ ︣ḵ

MDM

MDM

ṕAndroid Ṗ

×


14copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

2. ṇ ṇ ḱAD

全てのログオンユーザー（Active Directory ドメインユーザーアカウントを

含む）でLanScope Anエージェントのインストールが可能になります。

またログオンするユーザーを変更した場合でもご利用いただけます。

1. Windows10

Windows10 を搭載した端末でLanScope Anをご利用いただくことができ

ます。※既にWindows8.1 の端末でLanScope Anをご利用している場合は

アップデートが必要です。

3. ṇ ṇ

プロキシサーバーを経由してインターネットを利用するWindows 端末で

LanScope Anをご利用いただくことができます。

iOS・Android とまとめて、紛失対策や資産管理を実現！

Windows10 LanScope An


15copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

2. iOS9.3 ṡ ṇ Ṣ

紛失時に強制的に画面をロックし、任意のメッセージや問い合わせ先の電話番号を表示したり、位置情報サービスが

OFFの端末でも、強制的に位置情報を取得することができます。これにより、管理者が行う紛失時の対策がより、

強固になり、セキュリティ対策に貢献します。 ※本機能はデバイスを「監視モード」に設定する必要があります。

1. VPPṡ ṇ Ṣ
これまでのユーザーベース方式に加えて、「デバイスベース方式」にも対応します。これにより、管理対象の

iOSデバイスにApple ID が設定されていなくても、LanScope Anからアプリを配信することが可能になります。

さらにApp store を禁止していても配信できるので、会社で許可したアプリのみを利用させることができます。

9/27 ṇ ṇ 2.6.0.0

VPP・紛失モードなどiOS環境対応の強化！

管理コンソールから
位置情報を取得

位置情報の取得紛失メッセージ

紛失を示すメッセージを
ロック画面に表示

紛失モードオン

ロックの解除を
強制的に禁止


16copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

・登録料として初年度のみ
￥6,800/ 台が必要です。

・地図使用料として台数問わず
1契約 ￥8,400/ 年が必要です。

・初期費用として台数問わず
1契約 ¥30,000 が必要です。

・最低利用期間は6ヶ月となります。
・販売店様経由のみのお申込みとなります。

オプション

\1,800/

オプション

\1,200/

オプション

\150/

オプション

\100/

24時間365 日 紛失サポート24時間365 日 紛失サポート

VPP管理・配信機能（iOSのみ対象）VPP管理・配信機能（iOSのみ対象）

VPP
for LanScopeAn

VPP
for LanScopeAn

ランニング費用を抑えたい方

\1,200/
ṕ ḲṺ6800 Ṗ

Ṻ300/

イニシャル費用を抑えたい方

1年目 2年目 3年目

1台あたりの料金

1年目 2年目 3年目

1台あたりの料金

3年使うなら
月額よりお得！


17copyrights ＠ 2014 MOTEX.Inc , All rights reserved 

www.motex.co.jp


