

AIRBOXNOW!

Corporate File Sharing Solution

CORPORATE DROP-BOX

Why Share ?

- **Fast internet lines** and **Wifi** availability makes sharing documents/files/object a necessity for today's fast moving corporates
- **Shared folders** allow corporate partners/branches/vendors to work efficiently together
- **Updates** of catalogues, project files to selected partners and users can shared

Why Share ?

- In 2012, over **500 million devices** are activated on **Android** alone. Apple's iPhone, iPads ?

- These people are bringing their devices to work.

Problem

Are you going to put your company data for sharing....

- Out in the public, password guessing anyone?
- Where you have no idea where and how it is stored?

Problem

Are you going to put your company data for sharing....

- Permission to access can be granted to anyone including personal email addresses?
- When consultation and issues arise, who do you call?

I.T Managers says **NO** to :

- • yet another sign on, another login, another password
- • lost devices, stolen tablets, notebooks: nightmare tracing what is shared and resetting user's rights

I.T Managers says **NO** to :

- • everyone can act as Admin, without control for sharing? No corporate Access policies
- • expensive renewals
- • Support and consultation involves consulting Forums @!#!

Users have enough of...

- copying documents in USB, multiple copies everywhere
- emailing shared documents ..STOP!!
- time consuming tracing updates to particular documents

Users have enough of...

- not accessible with mobile apps
- using ancient FTP to do file transfer and upload and only works on certain locations

The Solution

Corporate File Sharing Solution

AIRBOXNOW!

- Important documents are ALWAYS available ANYWHERE, to EVERYONE in the selected GROUP
- Shared FILES are SECURE, ENCRYPTED in storage of your choice or OWN SITE
- All CHANGES are VERSIONED and BACKUPED automatically

AIRBOXNOW!

- Mobile NATIVE APPS such as ANDROID and IOS supported
- Works On ALL platforms, WINDOWS, MAC, LINUX

AIRBOXNOW!

- powerful integrated USER sign-on with MailNow! 5 or ActiveDirectory
- customized corporate LOGO and SCREEN
- compatible with **OwnCloud** : by sharing the same codebase, AirBoxNow! engine inherits the stability and design of powerful open source product

AIRBOXNOW!

END

Brought to you by InternetNow International Sdn Bhd