

Smarter technology for all

Enabling Remote Workforce Collaboration

April 14, 2020

Lenovo

WELCOME

“

We know that these challenging times have disrupted many businesses with employees unable to come into the office. With this shift to remote working, how can companies ensure continued collaboration and productivity?

WE WILL ADDRESS

David Rabin
VP, WW Commercial Marketing

Andy Nieto
Global Healthcare Solutions Manager

Brian Mignault
Director, Smart Office & Vertical
Solution Sales

Nima Baiati
Director, Cybersecurity Solutions

Tom Butler
ED, Core and Commercial Product

1

What does this mean for the **future** of work ?

2

What role will **technology** take to ensure businesses keep moving forward during disruption?

3

How can businesses better **prepare** their employees for this new reality?

4

How Lenovo technology can **support** your remote worker solutions?

Trends in Today's Business Environment

David Rabin, VP Commercial Marketing

Lenovo

THE REMOTE OFFICE (Pre COVID-19)

- Increasing number of remote workers
- 80% of Americans working in multi-national enterprises had some remote work options
- Technology drastically increased the global employee talent pool – **changing how employees work and where**
- However, remote working create complexity across Locations, Devices, Platforms, People

85%

of corporate executives say **ineffective communications** is a key reason for workplace failure

THE REMOTE OFFICE (Current State)

“

As cities start to implement stricter measures to mitigate the spread of COVID-19, employers are increasingly following suit, with more and more requiring their employees to work from home.

At the same time only **36%** of US corporate employees are confident in their company's ability to operate normally if they need to work remotely

*Lenovo study of 1,000 global corporations
March 2020*

EMPLOYEE PERSPECTIVE

“

Businesses can future-proof their operations against unexpected interruptions and support their employees during this time by providing the tools and technology to work from home.

95%

of workers say all companies enacting WFH rules have made some sort of **effort**

56%

report that employers have provided the **tech and tools** they need to WFH

87%

of workers feel somewhat **ready** to make the shift to working from home if required

Since COVID-19 appeared (as of mid-March)

46% of companies have encouraged workers to work from home

26% have required it

77%

Say the majority of companies will be more open to letting workers **WFH** once things return to "normal"

ARE WE PRODUCTIVE AT HOME?

“

Workers feel at least somewhat ready to make the shift to working from home if required, which is becoming a likely scenario as the majority of companies have either encouraged or required remote work since the COVID-19 pandemic has evolved globally

46%

of workers report **productivity** is on par with at the office

15%

of workers report productivity **increases**

How companies are easing the WFH transition

Lenovo Collaboration Business (Customer Perspective)

Brian Mignault, Director, Smart Office & Vertical Solution Sales

Lenovo

Workplace Transformation & Employee Experience

- **Freedom & Financials:**
Flexible platforms to work from anywhere
- **Engagement:**
Collaboration spaces focused on co-creation; video enabled for every space
- **Culture:**
Allow employees to work in environments which suit them best
- **Productivity:**
Technology tools to ensure high levels of end user productivity

Major Customer Concerns

- 1 Employees don't have remote tech (or the right tech)
- 2 Multiple UC platforms (i.e. Teams, Zoom) across enterprise
- 3 Remote tech support and device deployment
- 4 Security

ThinkSmart

STAYING CONNECTED

- Cameras ON
 - Video on—every call, everyone
 - Curbs isolation
- Team checkpoints
 - 10-15 min face-to-face with team
 - Quick, predictable, daily event
 - Work or social topics
- Go with what you have
 - Disparate platforms okay
 - Agree as team what to use
 - Go ‘feature hunting’

Lenovo Solutions

Thomas Butler, ED, Core and Commercial Product

The Lenovo logo is positioned on the right side of the slide. It consists of the word "Lenovo" written in a white, sans-serif font, oriented vertically. The text is set against a rectangular background that features a vertical gradient from red at the top to orange at the bottom.

Lenovo

Core Remote Worker Offerings

THINKPAD

THINKVISION

THINKCENTRE AIO, NANO & TINY

Built-in ThinkPad Innovations for End User Collaboration

- Quad Far-field Microphones / Dolby Audio Speakers
- Modern Standby (wake faster) / Smart Standby (sleep smarter)
- 4K Dolby Vision HDR displays
- WWAN Enabled Systems

Collaboration Enhancements

AUDIO

Clear calling to hear and be heard

ThinkPad X1 Active
Noise Cancellation
Headphones

POWER

Portable power to keep your devices charged

USB-C Laptop
Power Bank

VIDEO

Business-ready, plug-and-play

VoIP 360 Camera
Speaker

INPUT

Wireless keyboard & mouse solutions

Professional Wireless
Keyboard and Mouse
Combo

DOCKING

Expand your PC's port potential

USB-C Mini Dock

MONITOR

Portable USB-C built for productivity

ThinkVision M14
Portable Monitor

Lenovo Premier Support

Advanced-Level Techs.
End to End Case Management.
Faster, First-Time Resolution.

Advanced technical support,
24x7x365, in more than 100 markets

Comprehensive hardware
and OEM software support

Unscripted solutions provided
by Elite Technicians

Technical Account Managers
and single point of contact

Priority on service delivery
and repair parts

Lenovo Premier Support

Maximize The Productivity Of Your Remote Work Staff

More than a standard support offering, Premier Support helps with issues remote employees are bound to encounter.

Higher Productivity

Allow your remote workforce to work better with constant IT support

Increased uptime

Faster resolutions means more productive time

Cost Efficiency

Ensure return of investment in your IT and human resources

Education and Training for End Users

- Product setup and use
- Self-help / How to
- Tip and tricks
- Stay up to date
- Available to post on your corporate intranet
- Coming soon: Virtual collaboration topics

Educational videos on [Lenovo Support YouTube](#)

Future-Proof Your Business

Nima Baiati, Director, Cybersecurity Solutions

Andy Nieto, Global Healthcare Solutions

Brian Mignault, Director, Smart Office & Vertical Solution Sales

Lenovo

ThinkShield

Increased remote workforce poses higher cybersecurity risks for organizations

Accessing corporate networks remotely, there is a higher risk of unauthorized access and data leakage

- Enable **full disk encryption**
- Robust password policies or implement **MFA authentication**
- Centrally managed VPN / Virtual Desktops, **ability to patch often**, and monitor traffic continuously

Using personal devices and networks that lack the tools built in to business networks

- Security for **public WiFi** and secure the home WiFi
- Employee education / training
- **EDR/EPP solutions** on BYOD or SASE security model

Increased phishing scams around COVID-19 pandemic targeting companies and their employees

- Next-gen AV solutions with **active EDR/EPP** capabilities
- Below the OS protection such as **self-healing BIOS**
- **Back up all data** for fast recoverability and business continuity

Lenovo Commercial Devices Now Include Free SentinelOne Platform Access through July 1st

The Problem

Enterprises are coping with immediate increases in remote working and the challenges of protection beyond the network perimeter

The Solution

 SentinelOne EDR/EPP

ONE agent, creating a SOC on every endpoint

The center of endpoint security

For more information visit: <https://www.sentinelone.com/lp/covid-19-lenovo/>

Commercial Focus: Business Continuity / VDI

Challenge: Commercial need to provide resources for remote workers

Hardware Centric

End User Devices

Commercial hardware components for remote workers

ThinkPad

ThinkStation

ThinkCentre

VXL technology

Software Centric

Leverage Existing Devices

Software solutions to repurpose existing hardware for corporate work environments

CloudDesktop

PC repurposing software

CloudDesktop on the GO

Temporary PC repurposing using a USB Key

Infrastructure

Full Support from DCG

Infrastructure solutions for on-premise and hybrid cloud virtual desktops

ThinkAgile

VX and HX Systems

Nutanix, Citrix, VMWare, Microsoft

Professional Services

ThinkSmart View

ThinkSmart View

First-in-class

video collaboration device

purpose built for remote workers running Microsoft Teams

"8" Touchscreen Display shows your calendar, meeting content, and video

One touch join any Microsoft Teams meeting

Standalone and complementary uses – perfect companion for your ThinkPad

Enterprise ready and easy to manage remotely

Integrated speaker, dual microphone array, and video camera make videoconferencing a dream – pair with Bluetooth headset for private calls

We're Here To Help.

Contact your local Lenovo Rep
to learn more

thanks.

**Smarter
technology
for all**

Lenovo