
A C O M P R E H E N S I V E G U I D E

Apple Device
 Management

F O R B E G I N N E R S

As Apple device numbers rise in business and education environments
around the globe, it’s imperative that technology investments are
maximized so that organizations can leverage Mac, iPad, iPhone and
Apple TV to their full potential. This can put a heavy burden on IT
staff that are now tasked with managing this influx of new devices –
especially those of you in established Windows environments.

Introduction
to Apple device
management

Explanation of
Apple services and
programs available

Outline of lifecycle
management

stages

Insight for
infrastructure

planning

Overview of the
industry-leading

Apple management
solution

Forbes recently reported Apple
device growth at 20 percent
in the enterprise and that’s on
track to double by 2020.

PAGE 3 PAGE 5 PAGE 7 PAGE 24 PAGE 25

While some are very familiar with Apple already,

many of you are diving into Apple device

management for the first time. This guide is for

the latter, and will help you build and master your

Apple management skills by providing:

2

How MDM works

Introduction
to Apple device
management

When thinking about how to

manage Apple devices, it’s helpful

to break the lifecycle down into

common tasks you might do. These

tasks are the same regardless of

if you are managing Apple, PCs,

Android or all the above.

Most Apple devices are able to understand and apply settings such as remote wipe or passcode
restrictions thanks to a built-in mobile device management (MDM) framework. Two core components to the
MDM framework are configuration profiles and management commands.

These components communicate to the device via Apple’s Push Notification Server (APNS), which is
kept private to your organization through obtaining a secure certificate from Apple. Apple’s server then
maintains a constant connection to devices so you don’t have to. Devices communicate back to your
management server and receive commands, settings, configurations or apps you define.

Configuration profiles

...define various settings for your Apple
devices and tell that device how to behave.
They can be used to automate configuring
passcode settings, Wi-Fi passwords and
VPN configurations. They can also be used
to restrict items such as device features like
the App Store, web browsers or the ability
to rename a device. These profiles can all
be specified and deployed leveraging an
MDM solution such as Jamf Pro.

Management commands

...are singular commands that you can send
to your managed devices to take specific
actions. Has a device gone missing? Put
it into Lost Mode or send a remote wipe
command. Need to upgrade the OS? Send
the command to download and install
updates. These are just a few examples of
the different actions you can take on a fully
managed Apple device.

3

MDM and client management
While Apple’s MDM framework provides the necessary control over iOS
and tvOS devices, macOS is a more robust platform that may require more
advanced functionality. Leveraging client management (only available for
macOS), allows you to install a Mac agent, or binary, immediately after the
device is enrolled into management.

This agent enables a hidden admin account to be added, allowing for remote
root access to macOS and opens the door for more policies and scripts to
be run on a computer. Since agent-based Mac management goes beyond
the built-in MDM, you need a third-party solution, such as Jamf Pro, to take
advantage of advanced Mac management.

Examples of Client Management Functions

Run Scripts

Install Printers Create Accounts Set Software Update

Customize Dock Set EFI Password

Enforce FileVault Bind to DirectoryInstall PKG/DMG

4

Apple services
and programs

As Apple devices became more popular

in the enterprise and education,

challenges arose about how to best

deploy devices at scale, how to address

Apple IDs and the purchasing of

apps. Apple, of course, looked to solve

these issues and introduced various

programs and services to take device

management one step further, making

it easier and more cost effective to

manage devices in bulk.

Not every Apple device management

solution supports Apple’s programs

and services. Check with your vendor

to ensure they support these programs,

as well as the incremental changes

Apple makes throughout the year.

Device Enrollment
Program (DEP)

This automated enrollment process allows you

to configure any Mac, iPad, iPhone or Apple TV

purchased from Apple or an Apple authorized

reseller and customize each device for your users –

all without ever having to touch the device. Hardware

purchases are associated with your Apple customer

number or reseller ID and linked with DEP to

automatically enroll a device into management under

an Apple management solution. DEP enrollment

enables you to provide a great zero-touch experience

for end users. They simply open up the box, turn on

the device and get productive.

Volume Purchase
Program (VPP)

With VPP, you can purchase and license apps and

books in bulk from Apple, and distribute them

to individuals via Apple ID or directly to devices

without an Apple ID. Apps can be later reassigned

as deployment needs change. You can link a VPP

token (received from Apple) to your MDM solution for

assignment and distribution. If you’re an education

institution, your VPP instance is built directly within

Apple School Manager (see next page).

Device Supervision

Supervision is a special mode iOS and tvOS devices

are placed into when enrolled via DEP or Apple

Configurator. Supervision gives institutions greater

control over the iOS devices they own. A large

number of management features including Managed

Lost Mode, blocking apps and silently installing

apps all require supervision. It is recommended that

corporate-owned and school-owned devices be put

into supervision mode.

Apple IDs

Apple IDs are the personal account credentials

users use to access Apple services such as the App

Store, iTunes Store, iCloud, iMessage and more.

Depending on the needs of your organization, your

end users can leverage their Apple ID on the job, or

you can avoid using Apple IDs altogether. If you’re

an education institution, your students will receive a

different type of Apple ID (see next page).

5

Apple School Manager

Launched in 2017, Apple School Manager is a web-

based portal for IT administrators to oversee people,

devices and content – all from one place. Exclusively for

education, Apple School Manager combines DEP, VPP

and other classroom management tools, such as the

Classroom app, in one portal. Apple School Manager

enables Managed Apple IDs and Shared iPad and can

be integrated with your school’s student information

system (SIS).

Classroom App

An instructional tool for iPad, Apple’s Classroom app

empowers teachers to streamline classroom instruction,

encourage interaction and collaboration, focus student

iPad devices on a specific app or webpage, and view

student devices to check for understanding.

Shared iPad

By offering students a personalized learning experience,

Shared iPad extends the value of an iPad device.

Several students, each with their own unique ID, can log

in and out while their apps, content and work stay intact.

Shared iPad is only available for education institutions

and requires Apple School Manager.

Managed Apple IDs

For education institutions, Managed Apple IDs are a

special type of Apple ID for students. They don’t require

special permission, and they allow you, as an IT admin,

to create and dynamically update user information.

Managed Apple IDs are created in the Apple School

Manager portal and can sync with Classroom data, as

well as your school’s SIS.

6

Lifecycle
management

stages

Apple’s device management

framework, commonly referred to

as the MDM framework, includes

six key elements across the entire

lifecycle of your Apple devices.

MDM is Apple’s built-in

management framework —

available for macOS, iOS and tvOS

— and aids with these functions:

Getting devices into the hands of end
users.

Ensuring the correct software and apps
are on each device.

Securing devices to organizational
standards.

Reporting on the status of each device.

Allowing users to self-help when they
require resources and services.

From initial deployment to the end-user
experience, it’s critical to understand, manage and
support the entire lifecycle of the devices in your
environment. This ensures both the security and
maximized potential of your Apple devices.

Deployment and
Provisioning

App management

Security

Applying the correct settings to devices.

Configuration
management

Inventory

User empowerment

1 2

3 4

5 6

7

Deployment and Provisioning
Before configuring devices for end users, devices must be enrolled into management within an
MDM solution. There are several enrollment methods available, but the two highlighted below are
recommended for enterprise and education institutions looking for a streamlined and positive end
user experience:

Description User Experience
Supervision

(iOS only) Best For

Device Enrollment
Program (DEP)

Automatic enrollment
over the air

User receives shrink-wrapped
box, and the device is
automatically configured when
turned on

Yes–wirelessly

Shipping devices to remote employees
or to speed up the onboarding
process. Providing users an out-of-box
experience.

Automated deployment
with Apple School

Manager (Education only)

Automatic enrollment
over the air

User receives shrink-wrapped
box, and the device is
automatically configured when
turned on

Yes–wirelessly
K-12 schools with iPad programs.
Providing students with an out-of-box
experience.

Apple Configurator
(iOS and tvOS only)

Enrollment through a
Mac app that connects
to devices via USB (does
not apply to Apple TV 4K)

IT manages the setup process
and hands devices to users

Yes—wired Shared and cart-device models, labs

User-initiated
enrollment via URL

Manual enrollment over
the air

User visits a specific URL to
configure their device

No
Unmanaged devices currently in
the field or devices that need to be
reenrolled into a new MDM server

1
8

Sign up for DEP via Apple’s
website and add your MDM
server to the DEP portal.

Purchase devices and
link them to your DEP
account. Ship them
directly to users.

Device enrolls with the
MDM server. Prepare any
configuration pro les and
apps you’d like to apply to
devices.

Device receives
configurations and
apps scoped to it, and
the user is brought to
the Home screen. The
device is now managed
and configured—all
without IT having to
touch it!

1 3 42 5

As a user turns their
device on for the
first time, the device
will automatically be
enrolled—no additional
interaction is needed.

Jamf can automatically
configure your iPad.

Zero-Touch Deployments with Device Enrollment ProgramB E S T P R A C T I C E

9

Sign up for Apple School
Manager via https://school.
apple.com/ and add your
MDM server to the Apple
School Manager portal.

Purchase devices and
link them to your DEP
account. Ship them
directly to users.

Device enrolls with the
MDM server. Prepare any
configuration pro les and
apps you’d like to apply to
devices.

Device receives
configurations and
apps scoped to it, and
the user is brought to
the Home screen. The
device is now managed
and configured—all
without IT having to
touch it!

1 3 42 5

As a user turns their
device on for the
first time, the device
will automatically be
enrolled—no additional
interaction is needed.

Jamf can automatically
configure your iPad.

Zero-Touch Deployments with Apple School ManagerB E S T P R A C T I C E

When DEP or Apple School Manager are not possible, organizations can provision Macs via
traditional imaging workflows (less preferred over DEP), leverage Apple Configurator to enroll iOS
and tvOS devices, or use user-initiated enrollments for Mac and iOS devices.

10

Configuration management
When it comes to configuring Apple devices, the world is your oyster. You
can personalize and tailor individual devices or groups of devices based
on the needs of your end users.

Configuration Profiles

Define settings within iOS, macOS and

tvOS by creating configuration profiles.

These small XML files can be distributed

to devices utilizing a managed solution.

You can apply Wi-Fi, VPN, email settings

and more so users can seamlessly

connect to the resources they need.

Policies

Unique to macOS client management,

policies go beyond the basic device

management capabilities of MDM

configuration profiles and help you

install custom software and printers,

manage local user accounts and conduct

advanced management workflows.

Smart Targeting

Collect inventory details, including custom

inventory attributes you define, for all of

your managed devices, to identify which

ones require software updates, security

hardening or other management actions.

If your device management solution

allows, you can build groups based on

inventory criteria and then trigger device

management tasks automatically to

specific individuals or groups, or make

items available on demand to users with

an enterprise app catalog.

Scripts

Part of policies, run shell scripts on

macOS utilizing the Apple device

management capabilities within your

client management solution. Anything

that can be executed in Terminal via the

command line can be turned into a script.

The ability to run scripts provides far more

flexibility than standard configuration

profiles, and opens the door to infinite

device management capabilities.

Don’t know where to start? Check out a list of MDM

configuration profiles here, or join the conversation

on Jamf Nation.

2
11

https://help.apple.com/profilemanager/mac/5.4/#/cad5370d089
https://www.jamf.com/jamf-nation/

Apple devices are wildly popular among consumers because of the native
communication, learning and productivity tools available right out of the
box, but the rich library of apps in the App Store are what set the Apple
ecosystem apart. With a device management solution in place to manage
your app deployments, you ensure users have the apps they need —
configured for their use case and secured for your environment.
Whether your organization is choosing to utilize Apple’s built-in apps, one
(or many) of the millions of apps from the App Store or creating your own
in-house custom apps, you need to ensure users have all the apps they
need and are properly secured within your environment.

App management

App fundamentals

Today, we are all familiar with the App Store on our iPhone, iPad and
Apple TV devices. They are the only way for consumers to get apps on
their devices. Apple reviews the developer’s code to ensure security and
performance. This is one of the reasons why Apple enjoys a strong security
reputation. For the Mac, however, you can also get software outside of the
App Store.

Popular titles not in the Mac App Store include Microsoft Office and Adobe
Creative Suite, so it’s important to have a Mac client management tools
that’s able to deploy custom software. Some management tools, like Jamf
Pro, have the ability to build custom .pkg or .dmg (Mac software install
file types) by creating a before and after snapshot of an installation. That
software package can then be deployed to managed Macs – all without
users needing to be admins.

For software that is in the App
Store, we can use an Apple
program to license and distribute
apps to devices all without
needing Apple IDs.

Take snapshots

of software

installs

Create a

custom .pkg

or .dmg

Push install

via the Jamf

Agent

S O F T W A R E I N S T A L L S A N D P A T C H I N G

Deploy Apps
with VPP for the

Enterprise

Deploy Apps with
Apple School
Manager for
Education

App Deployment
for Apple TV

Here are three app management options you can
utilize for your devices.

3
12

When deploying App Store apps via VPP or Apple

School Manager, you gain extra security and

configurations for that app (iOS only). Here’s what’s

possible:

What is a Managed App?

Introduced in iOS 5, managed apps differ from a

standard app because they are flagged as owned by an

organization. Specifically, managed apps are distributed

via MDM technology and can be configured and

reassigned by MDM.

Managed Open In

Managed Open In takes the concept of managed apps

a step further by controlling the flow of data from one

app to another. With MDM, organizations can restrict

what apps are presented in the iOS share sheet for

opening documents. This allows for truly native data

management without the need for a container.

App Configurations

Sometimes deploying an app isn’t enough and you’d

like to pre-customize some of the settings. This is the

premise for App configurations. App developers can

define what settings can be pre configured by an MDM

server for their app. For example, you could deploy the

Box app with the server URL pre populated so users

only need to enter their username and password to get

the app up and running.

App management3
13

B E S T P R A C T I C E Deploys Apps with VPP for the Enterprise

VPP for the enterprise (soon to be Apple Business Manager): The ability to purchase apps in bulk
and automatically distribute them.

Sign up for VPP via
Apple’s website
and link your VPP
account to your
MDM server.

Add your app licenses
to your MDM server,
including free apps.

Apps are deployed
directly to the device.
No interaction or Apple
ID required.

Find and purchase app
licenses from the VPP
web store. You will also
need to “purchase” free
apps.

Invite users to participate in your
VPP deployment via email or push
notification.

Apps are linked to a user’s Apple ID
and are found in the Purchased tab
of the App Store.

4?

4

5
Choose to assign

apps to either
devices directly or to

a user’s Apple ID.

1 32

14

Deploy Apps with Apple School Manager for Education

Apple School Manager for education: A web portal to set up Apple IDs, manage device enrollment and distribute apps – all from one location.

Add your app licenses to your
MDM server, including free apps.

Apps are deployed directly
to the device. No interaction
or Apple ID required.

Find and purchase app licenses
from the Apple School Manager
web store. You will also need to
“purchase” free apps.

41 32

Sign up for Apple School Manager via
https://school.apple.com/ and add
your MDM server to the Apple School
Manager portal.

B E S T P R A C T I C E

15

App Deployment for Apple TV

Apple TV provides support for enterprise apps (commonly referred to as in-house apps). These
apps can be uploaded to your management server and pushed out to your Apple TV devices
automatically and without Apple IDs, just like your iOS devices. Popular enterprise apps for Apple
TV include digital signage, emergency alerts and more.

Configuration profiles

Using an MDM solution, IT

can define settings with tvOS

configuration profiles and distribute

them to Apple TV devices. As a

result, Wi-Fi, restrictions and AirPlay

settings are more easily applied

over the air. Further, Apple TV

devices can be put in Single App

Mode to customize the Apple TV

experience by class or Conference

Display Mode for an intuitive

presentation workflow.

Smart targeting

With the ability to automatically

collect inventory details, including

Apple TV device names from all

managed devices, IT can quickly

and accurately identify which

devices require action. Based on

this inventory information, IT can

build targeted groups to trigger

automatic device management

tasks. For example, IT can now

find all Apple TV devices without

AirPlay settings configured and

then deploy that configuration.

Custom app and display
support

If and when businesses create

unique app experiences to deliver a

customized full-screen experience,

IT can leverage MDM to deploy

these custom apps over the air.

Additionally, with the latest tvOS,

IT can now set a Home Screen

layout, show/hide apps as well as

restrict media content based on

age guidance.

B E S T P R A C T I C E

Check out our
Apple TV Management white paper

Want the ins and
outs of Apple TV

deployment?

16

https://resources.jamf.com/documents/white-papers/apple-tv-management-moving-business-forward.pdf

Inventory

Hardware Details

• Device Type

• Device Model

• Device Name

• Serial Number

• UDID

• Battery Level

Software Details

• OS Version

• List of Apps Installed

• Storage Capacity

• Available Space

• iTunes Store Status

Management Details

• Managed Status

• Supervised Status

• IP Address

• Enrollment Method

• Security Status

Additional Details

• Profiles Installed

• Certificates Installed

• Activation Lock Status

• Purchasing Information

• Last Inventory Update

MDM solutions are capable of querying an Apple device to collect a
large amount of inventory data, ensuring you always have up to date
device information and can make informed management decisions.
Inventory can be collected from a device at various intervals and include
serial number, OS version, apps installed and much more.

Examples of data collected with MDM

4
17

Static Groups are a set of devices that are defined, like a classroom
or a lab. You can apply a management policy to that entire group.

Smart Groups, on the other hand, are dynamic and always changing
based on inventory data. This enables you to dynamically group
devices and deploy configuration profiles and restrictions to those
devices.

Static Groups Smart Groups

Apply a Profile or Policy

1

4

2

5

3

6

Inventory4

Why does inventory matter? Smart targeting

By leveraging inventory data, smart targeting enables you to dynamically
group devices and deploy configuration profiles and restrictions to those
devices. At Jamf, this is referred to as Smart Groups.

You can’t manage what you can’t measure. The inventory data your MDM solution
collects can be used for a wide range of business needs and empower you to
answer common questions like:

Are all my devices secure?

How many apps do we have deployed?

What version of iOS, macOS and tvOS are
certain devices running?

Some management solutions even allow you to collect extra (custom) inventory
about specific hardware and software add-ons. For example, you can figure out
when a third-party backup utilitiy last ran or what printer drivers are installed.

Find all Macs wtih 8GB RAM, with 80% full
hard drives, running 10.12.2 or higher

S T A T I C V S . S M A R T G R O U P S

Apply a Profile or Policy

18

The security and privacy of devices and access to corporate resources
are a top priority for any organization. To address these worries, Apple
has a number of security features built right into macOS, iOS and tvOS.

iOS Security Features

Touch ID

Privacy

Hardware
Encryption

App
Sandboxing

Supervision

Secure System App StoreSoftware
Updates

1

Coupled with an MDM solution, you can ensure that your
devices are not only secure, but your apps and network
are as well.

Security5

macOS Security Features

Software
Updates

App Store

App Sandboxing

FileVault
Encryption

XProtect

Privacy

System Integrity
Protection (SIP)

Gatekeeper

tvOS leverages many of the security
features found in iOS, such as direct
software updates from Apple, vetted
and secure App Store apps, app data
protection with App Sandboxing and
deeper levels of management through
supervision.

With management, Apple TV settings
can be deployed to automate AirPlay
security. This allows you to pair Apple
devices with Apple TVs, so only
the appropriate devices share their
screens wirelessly.

19

Unix is the foundation for Apple’s operating
systems, providing a strong kernel at the core.
Apple’s OSs are built with security in mind and
have unique security settings added. Those
settings can be managed via an MDM solution.

Apple’s deployment programs

Management

Apple security features

Foundation for Apple’s OSs

Apple OSs

U N I X

1

Security5

Additionally, utlizing

Apple’s deployment

programs with an MDM

solution allow for even

more management of

those settings within your

environment.

20

MDM security commands for macOS, iOS and tvOS

• Enforce FileVault

• Enforce Gatekeeper settings

• Set software update

• Lock, wipe and restart computer

• Delete restricted apps

• Remove MDM

• Enable Lost Mode

• Lock and wipe a device

• Remote wipe

• Update iOS

• Clear restrictions and passcodes

• Remove MDM

• Remote wipe

• Restart device

• Single App Mode

• Delete restricted apps

macOS

iOS

tvOS

MDM Lost Mode for iOS

By utilizing Apple’s Lost Mode with an MDM solution, you can

lock, locate and recover lost or stolen iOS devices without

compromising privacy through ongoing tracking. When Lost

Mode is activated, iOS devices receive a customized lock

screen message, are disabled from use and send the location

to IT.

Conditional access

For organizations leveraging Windows Azure AD and Office

365, it’s critical to implement a conditional access path for Mac

devices. Best-of-breed MDM solutions offer built-in conditional

access integrations. For more information go here.

Software upgrades

By developing major versions of macOS, iOS and tvOS annually,

Apple has set the pace of innovation. Each year, Apple unveils

new and great consumer features, but also adds layers of

security and fixes vulnerabilities. These updates can be critical

for devices used by employees or students in order to protect

their data. Your management solution not only needs to be able

to deploy updates from Apple, but also needs to quickly support

(ideally on day zero) all the new management features that

come with them too.

Security5
21

https://www.jamf.com/products/jamf-pro/microsoft/

User empowerment and adoption6
With the rise in self-sufficiency tools like Lyft, Amazon Prime and WebMD, today’s workforce
expects to get the tools they want, when they need them. Enterprise app catalogs meet the needs
of users by empowering them with instant access to resources, content, tier one help and trusted
apps through a single click from their device — all without submitting a help desk ticket to IT.

With enterprise app catalogs, users

have the ability to access:

App catalog for mobileApp catalog for Mac

• App Store, B2B, in-house apps and third-
party software

• Email, VPN and other configurations

• E-books, guides and videos

• Bookmarks and shortcuts

• Printer mapping and drivers

• Help desk ticketing and hardware requests

• Password resets and compliance information

• Basic maintenance and system diagnostics

• Software and OS upgrades

• Single Sign-on (SSO) integration

• Localized language support for English,
French, German, Japanese and Simplified
Chinese

Example: Jamf Self Service for Mac and iOS offers a branded app catalog that can integrate
seamlessly into any organization's internal resources or corporate intranet.

22

User empowerment and adoption6
Benefits of on-demand app and resource catalogs.

What’s in it for IT.

• Reduce help desk tickets and support
costs while maintaining control of your
environment

• Automatically install an app catalog like
Jamf Self Service on any managed Mac,
iPad or iPhone

• Integrate with directory services to
personalize content based on department,
user role, location and more

• Automate common IT tasks, such as
password resets and system diagnostics, for
tier-zero support

Best-of-breed MDM solutions should offer the ability to brand your app catalog to match your
existing corporate resources. This seamlessly integrates your app catalog among existing internal
properties, increasing familiarity and ease of use.

What’s in it for users.

• Give end users instant access to a full-
service, self-help destination of diversified
resources

• Intuitive user interface personalized for local
language and your environment

• Bookmark common web services such
as HR tools, communication platforms or
internal resources for an easy entry point to
valuable company information

• Install organization-approved apps without
IT help

• Fast resolution of common IT issues, such as
printer installations and software updates

• Receive real-time notifications for available
services and security enhancements

Bonus: Third-party integrations

Apple device management is just one piece of
your technology portfolio, but it’s a critical and
instrumental piece. Regardless of whether you
use a help desk ticketing system like ServiceNow
or an SSO authentication tool like Okta, your
Apple device management solution must
integrate seamlessly with your existing IT tools.

Amplify the power of what you have and extend
the power of your ecosystem by leveraging third-
party integrations like those seen in the Jamf
Marketplace. From cross-industry integrations to
specific solutions, integrations like these bridge IT
teams and services, creating an integrated, secure
and seamless experience for end users.

23

https://www.jamf.com/solutions/technologies/servicenow/
https://www.jamf.com/community/marketplace/
https://www.jamf.com/community/marketplace/

More and more organizations are
moving to the cloud.

Infrastructure
planning

Where you host your management

environment is just as important

as the management solution

you choose. Not only does cloud

hosting make upgrades a breeze, it

takes the added pressure of server

management, disaster recovery,

and more off of IT.

Below are just a few reasons why enterprise organizations like Eventbrite are
going cloud:

Benefits of cloud hosting

Server provisioning, ongoing security
and update management

Storage infrastructure for global
availability

Database administration, ongoing
security and updates

Backup administration and testing

Disaster recovery; offsite location

Server monitoring and response team

24

https://www.jamf.com/blog/first-mac-then-ios-how-eventbrite-revolutionized-apple-deployment/

Industry-leading Apple management

To get the absolute most out of Apple
and your technology investment, you
require a management solution that
matches Apple’s intuition and has
proven from day one that helping people
succeed with Apple is top priority.

As the gold standard in Apple
management and with dedication to the
Apple ecosystem since 2002, Jamf is
the product most trusted by businesses
and schools that want to offer Apple
and provide a consistent management
experience across the entire ecosystem.

Apple continues to build an interconnected ecosystem, with apps and services being

cross compatible across devices. Growing enterprise partnerships (IBM, Cisco, SAP,

etc.) and a boom in technology choice programs will only bring more Mac, iPad,

iPhone and Apple TV devices to your doorstep.

Start Trial

Put our word to the
test by taking a free

test drive and you’ll see
why 96 percent of Jamf
customers stick with us

year over year.

By integrating with all Apple services
and providing immediate support for
Apple operating systems and features,
Jamf empowers you with the tools
necessary to address all support needs,
and gives you the freedom to focus on
strategic tasks so you can save your
organization time and money.

https://www.jamf.com/request-trial/
https://www.jamf.com/blog/what-does-zero-day-support-really-mean/
https://www.jamf.com/blog/what-does-zero-day-support-really-mean/

