

Cross-platform tools for effective mobile device management in schools

Impero EdLink is our education-specific mobile device management (MDM) solution designed to centralize the configuration and management of mobile devices. Providing consistency between school and home learning, **Impero EdLink's** intuitive features support digital learning across mobile devices, while ensuring learners are kept safe along the way.

What makes Impero EdLink different?

Education-specific

Cross-platform MDM

Support for educators and parents

The key features

Time & geolocation management

Allowing schools to control device applications and settings, based on location, with intelligent SSID, GPS and Beacon technologies. Geolocation tech notifies when a device enters or leaves the geofence and helps to quickly locate a device and its user.

Provisioning & controls

Managing access to applications and content as per the school's acceptable use policies (AUPs). Set up flexible controls based on time, user, year groups, or device location, ensuring only age-appropriate content can be accessed.

Granular reporting and analytics

Delivering granular reports on online activity and device usage, including the ability to view data (such as device history or non-syncing devices) via a real-time dashboard. Advanced data filtering and configured filters provide in-depth insight.

Multi-school dashboard

Providing a single view of schools within a school district to offer centralized profile management. Cascading granular control with delegated privileges ensures that control cannot be overridden at a school level.

Multiple enrollment options

Delivering bulk enrollment through Apple (ASM), Google (GSuite) and Android (EMM) allows students to enroll through QR codes or URLs. Automatically link users to a device upon an initial login, with a simple school transfer option if required.

Offsite filtering & parental controls

Supporting home learning and protecting students by filtering activity wherever the device is located, including when students have taken devices offsite, to give schools and parents assurance that inappropriate content cannot be accessed.

Control device settings

Installing or updating applications on all devices in bulk saves valuable time. Centrally control which applications can be used on the device when in or out of school. Change the configuration of devices easily, such as enforcing safe search, keeping you in control.

Associate devices with users

Simplifying reporting by associating devices with user accounts (making it easier to identify who's who) and viewing data in a real-time dashboard. See other useful information, including device/user location history, and notifications of user activity.

Create application catalogs

Creating a catalog of applications, books and media, which students can download to their device when required. Provide a broad range of resources for students while minimizing the impact on device storage space.

The key benefits

Support BYOD and 1:1 initiatives

Enable monitoring and management of both school-owned and student-owned devices at school and at home, with the access and configuration allowed by the school network.

Simplify MDM

Centralize the configuration and management of mobile devices, and enable zero-touch deployment, making them simpler to set up, control and update, even across platforms.

Keep students safe

Protect students by controlling access to applications and online content via comprehensive privacy controls.

Track device location

Track the physical location of a device with location-aware profiles, to help with asset management, loss or theft recovery and device mix ups.

Enhance mobile learning

Monitor and manage mobile devices across the school site, with access to real-time updates on the status of devices, to facilitate an efficient mobile learning environment.

Meet education requirements

Designed specifically for the education sector, **Impero EdLink's** features and special pricing have been developed with education in mind.

Save time

Automate several tasks and processes (including application management and bulk enrollment) to reduce manual operations, saving masses of time for school technical teams.

Optimize performance

Ensure all applications and platform operating systems are up-to-date for every learner, allowing for effective use of devices for digital learning.

Support cross-platform environments

Support iOS, Chrome OS, macOS and Android devices from a single view to enhance transformational learning through a cross-platform digital learning environment.

The complete device management package

Supporting school-owned and student-owned devices, **Impero EdLink**, alongside **Impero Education Pro**, ensures that technical teams have access to a complete suite of network admin tools for effective monitoring and management across all devices. **Impero Education Pro's classroom management** and **online student safety** features provide teachers and counselors with a multitude of tools to keep students focused and protected when using mobile devices to support learning.

impero
education pro

How Impero Education Pro works

Impero Education Pro consolidates **classroom management**, **online student safety** and **network management** tools allowing schools to proactively monitor, control and manage Windows, Chrome OS, macOS and iOS devices on the school network, all from a single view.

From focusing learning, updating devices, scheduling machines to power on/off, to monitoring what students are accessing online, **Impero Education Pro** gives you the tools you need to manage your computer labs and mobile devices efficiently.

How Impero Education Pro and Impero EdLink work together

Using **Impero Education Pro** and **Impero EdLink** together allows schools to have complete coverage for the monitoring and management of all their devices.

impero
education pro

Windows, Chrome OS & macOS
monitoring and management

+

impero
edlink

iOS and Android monitoring
and management

=

Complete device management
across your school network

Schools

The benefits of cross-platform device management

Access all devices in a
single view

Support school-owned
and student-owned
devices effectively

Keep students safe on
every device

Ensure a safe and secure
school network

Enhance personalized learning
with a flexible digital learning
environment

impero