

RSA Mobile Lock

Threat detection for mobile devices

Benefits

- Detect threats on mobile devices
- Establish trust in unmanaged mobile devices
- Restrict authentication to protect resources
- Prevent threats from spreading during investigations
- Accelerate IT team response
- Secure mobile device and mobile app
- Leave other device functions unaffected

RSA Mobile Lock detects critical threats to a mobile device and restricts the user's ability to authenticate until the threat issue is resolved. It allows IT to establish trust by verifying mobile devices across the attack surface, systematically protecting against threats, and securing any device to mitigate those threats.

Respond quickly and confidently to threats

In the presence of a threat, RSA Mobile Lock supports quick action by alerting the user and preventing them from authenticating into a secured environment and accessing company data, enterprise systems, or customer records. This prevents a threat from expanding beyond one compromised mobile device to reaching all business systems and data, which could have severe cross-company consequences.

Manage both device and app security

By only restricting authentication on a user's device, RSA Mobile Lock:

- Identifies a mobile device with a security threat
- Makes the user aware of the threat on their mobile device
- Alerts IT about the threat
- Maintains the security of business systems and data

Minimize the impact on users

Rather than locking users out of their own devices, RSA Mobile Lock takes a targeted approach that focuses specifically on the authentication app. While authentication is restricted when a threat is detected, the user can continue to use the device for making calls and other purposes that are unrelated to authenticating to secured resources.

Secure your cloud journey

As your organization migrates to cloud authentication, users benefit from being able to authenticate anywhere, often using their own personal devices. But prioritizing user convenience can also introduce risk. Organizations must deliver access that's seamless and secure. RSA Mobile Lock delivers on both counts.

Discover more

To learn more about RSA Mobile Lock capabilities, contact us at [RSA.com](https://www.rsa.com).

About RSA

RSA provides trusted identity and access management for 12,000 organizations around the world, managing 25 million enterprise identities and providing secure, convenient access to millions of users. RSA empowers organizations to thrive in a digital world, with complete capabilities for modern authentication, lifecycle management and identity governance. Whether in the cloud or on-premises, RSA connects people with the digital resources they depend on everywhere they live, work and play. For more information, go to [RSA.com](https://www.rsa.com).

