

XNOOVA

# Chimpa MDM – Mobile Device Management

The only solution on the market built around the needs of schools and families


Ministry of Foreign Affairs  
and International Cooperation


Italian Tech Startups  
@CES2021


## Context of reference

Chimpa's goal is to help schools, teachers and families to properly manage all devices.


- Mobile devices, smartphone or tablets are widely used from 8 years old (and in some cases even earlier).
- Around 1,5 billion smartphones and 120 million tablets with Android or iOS operating systems integrated are sold worldwide every year.
- Schools and families have the task of teaching how to use these devices consciously.
- Chimpa's goal is to help schools, teachers and families to properly manage these devices. How?


## What we do

Chimpa is a **Mobile Device Management** created to meet specific needs in the school environment, but then evolved to be used in other areas


- Single Purpose Devices based on Android
  - Digital Signage
  - Industrial Devices
  - Interactive Display
  - Terminal POS
- Mobile Device Manangement in Small & Medium Business area

Chimpa works on iOS and Android devices even in mixed environments

**In the school environment  
Chimpa MDM  
allows you to:**


- Manage students' personal devices at institute level
- Regulate the use of students' devices at class level
- Extend control to families

# Chimpa MDM and 5G

Chimpa MDM is a cloud-based software solution, potentially implementable for any device Android or Apple.

Effective device management requires connectivity

- Reliable
- Fast
- Guaranteed

The use of 5G technology in MDM guarantees a real-time management performance

**Chimpa is  
developed by  
Xnoova, an  
Italian software  
house**


**EMM**

Enterprise Mobility Management

Xnoova is one of the two European  
Android **EMM** (Enterprise Mobility Management)  
service providers and the only one in Italy


Xnoova is a **Google for Work** certified partner


Xnoova is member of Apple Consultants Network


## What are the benefits?

Certified Mobile Device Management


Android

# What are the benefits of an Android certified MDM?


## Zero Touch

Enroll devices collectively with full management and without manual configuration.


## Token EMM

Users enter a code to install a specific EMM agent for provisioning.


## QR Code

Scan QR code to register a device from the setup wizard.


android  
enterprise  
recommended


Integration with Android Enterprise  
Maximum simplicity of configuration

# What are the benefits of an Android certified MDM?

## Google Workspace

Integration with Google Workspace (GSuite)

Massive distribution of accounts, apps, work profiles, configurations, logins etc.


It is also possible to synchronize the Chimpa environment with Google Classroom bidirectionally, thus allowing the admin to synchronize classes, students and teachers

# What are the benefits of an Android certified MDM?


## App and security management

Safely deploy, install and configure internal and third-party apps. Authorize and ban apps, block downloads, and collectively distribute app and content licenses.

## One device

for personal and school use, the personal apps and school data are kept separate as required by the GDPR.


# What are the benefits?

Certified Mobile Device Management


# What are the benefits of an Apple certified MDM?


## Integration with Push Certificate.

To manage iOS devices, the MDM service provider must have an Apple Push Certificate, which is renewed annually. The certificate allows you to establish a secure connection between the iOS device and the MDM domain.


## Integration with Apple Deployment Program.

Devices Enrollment Program (DEP) allows you to enroll iOS devices automatically and simplify their initial setup.

# What are the benefits of an Apple certified MDM?


## Integration with Volume Purchase Program

The Volume Purchase Program allows schools and businesses to purchase volume apps and books and distribute them to their users.


## Integration with Apple Classroom

Chimpa educational apps can work alongside Apple Classroom tools, integrating its monitoring capabilities with the powerful management tools that only an MDM can provide.


# What are the benefits?

Certified Mobile Device Management


Microsoft Education


# What are the benefits of a Microsoft Education certified MDM?


In a fully integrated environment with Microsoft Education it is possible to start rooms and chats directly on Microsoft Teams, synchronize classes, students and teachers, managing in this way to simplify teaching even remotely.


## Single Sign On

With Chimpa you have the opportunity to sync all your accounts using SSO technology


# Single Sign On

Chimpa allows you to use Single Sign On with


**RADIUS**

**SAML**


## Main features

A powerful, flexible and user-friendly solution for Mobile Device Management.


iOS & Android


Distribution of rules and policies


Remote monitoring


Distribution of apps and contents


Planning


Geofencing


Security


Analytical data


GDPR-compliant


Interactive display management


Stop cyberbullying


Protection 24/7


Remote screen view


Smart workflow


**What kind of devices  
could you manage with  
Chimpa?  
Who is it dedicated to?**


INTERACTIVE DISPLAYS &  
ANY ANDROID-BASED  
DEVICE


iOS & ANDROID  
MOBILE DEVICES


DESIGNED AND DEVELOPED TO WORK ON DIFFERENT LEVELS


Administrator


Teachers


Students


Parents


# At school: Administrator panel


At school level, the Chimpa panel allows you to have all devices entering and leaving the school under control, whether they are smartphones or tablets, each associated with its owner. The school can define institute, class, group or event individual «profiles», which include various levels of restriction with a very high level of granularity.

# At school: Administrator panel


The administration panel offers the Headmaster or IT manager complete control of all iOS and Android devices: smartphones, tablets and interactive displays.

# In the classroom: real time apps


The Chimpa Teach and Chimpa Learn apps allow the teacher to control student devices in real time, guiding their use during the lesson.

# In the classroom: Chimpa Teach Web App


The Chimpa Teach Web App allows teachers to remotely see the thumbnail of the screens of the tablets (Android) used by students, allowing teachers to monitor children at any time.


# At home: Chimpa Home


The Chimpa Home App puts in the hands of parents all the tools necessary to set rules and restrictions at home (e.g. homework schedule = social network apps not allowed)


**What are the main features of Chimpa MDM?**


## Distribution

Chimpa allows you to distribute and manage settings, policies, apps, contents and updates uniformly


## Control

Chimpa provides you with tools capable of granularly managing the restrictions of devices at school, class and home level


## Monitoring

Chimpa offers you the tools to monitor the use of devices, allowing you to remotely act on devices in case of loss or theft


## Security

Chimpa protects your students from improper use of devices by complying with the requirements of the GDPR: an excellent solution for BYOD


## Distribution

Chimpa allows you to distribute and manage settings, policies, apps, contents and updates uniformly.


Chimpa offers you the tools to efficiently use and manage settings, policies, apps, contents and updates, along with the assurance that each individual device will be configured according to its specific purpose.


Apps


PDFs


iBooks


DEP Profile


Apps


APKs


Files


Certificates


## Control

Chimpa provides you with tools capable of granularly managing the restrictions of devices at the school, class and home level

# Control

Chimpa offers you a wide range of tools (70+) for a granular management of the restrictions applied to the devices used in your school, preventing any misuse


All profiles, including restrictions and policies can be scheduled on an hourly, daily, weekly and monthly basis


# Security

Chimpa protects your students from improper use of devices

# Security


SCHOOL


PERSONAL


Chimpa keeps your school safe from any misuse of devices, allowing you to manage personal and work data separately, in full compliance with European GDPR rules – an excellent solution for a BYOD approach


School-managed apps cannot open documents from personal sources


Personal apps cannot open school-managed documents


## Monitoring


All the tools needed to monitor and track the hardware efficiency of the devices


# Monitoring


Chimpa offers you all the tools you need to monitor and track the hardware efficiency of the devices, sending you reports if a problem is detected and allowing timely remote feedback, even in the event of loss or theft


**Why choose Chimpa MDM?**

**FULL**

Chimpa allows you to have total control over your organization's devices

**USER FRIENDLY**

Chimpa has a clear and intuitive cloud interface, suitable for users of any level

**BUDGET FRIENDLY**

Compared to alternative solutions, Chimpa offers you more at a very advantageous price

**CUSTOMIZABLE**

Chimpa is a modular solution, which you can configure according to your needs


BASIC


ADVANCED


CHIMPA 24


GEOFENCE


EDU


ANALYTICS


MAM

**Chimpa** is a solution developed  
by **Xnoova S.r.l.** | Viale dei Mille 3, 29121  
Piacenza (Italia)

[sales@chimpaeu.com](mailto:sales@chimpaeu.com)

[www.chimpaeu.com](http://www.chimpaeu.com)

[www.youtube.com/c/chimpaeu](https://www.youtube.com/c/chimpaeu)

XNOOVA

**chimpaeu**  
*Education*