

Enrolling Additional Mobile Devices on Good for Enterprise

The Information Technology Department permits the use of personal mobile devices for the receipt, transmission and storage of Hostos emails, calendar items and contacts, via the Good for Enterprise application. One device is provisioned free of charge, however additional devices will incur a fee. The associated costs and guidelines for the use of such devices are detailed below.

Supported Devices

- Good for Enterprise supports major devices running on Android, Apple iOS, and Windows Mobile platforms. To determine if your mobile device is supported by Good for Enterprise for wireless synchronization of Hostos email, calendar, and contacts please visit: **<http://www1.good.com/support/devices-supported>**. If you are unable to locate your device on the Good compatibility site, please consult with the IT Department.

Fees

- There is an initial one-time fee of \$79 that covers the device license, as well as an annual recurring cost of \$20, charged by Good Technology for software maintenance and support. This will have to be reimbursed to the Bursar's Office. Please save the receipt, it will need to be provided upon submitting this form to the IT Department.
- Fees are not refundable, but a 50% renewal charge (of the \$20 annual maintenance fee) will apply for 2nd device licenses procured after December 31st.
- All data charges incurred are the responsibility of the owner of the device and not Hostos Community College.
- It is recommended that the data plan selected with your wireless carrier of choice includes an unlimited data plan.

Terms and Conditions

- The IT Department is only responsible for enabling your personal mobile device for the receipt/delivery/syncing of Hostos email, calendar and contacts by connecting it to our server, and not for any wireless service provider technical or network issues that would prevent transmission of the same. All such issues must be resolved directly with your wireless carrier.
- The IT Department is not responsible for any hardware issues with your personal mobile device.
- All Hostos email, calendar and contacts on your handheld are the property of Hostos Community College. As a result, in the event of loss or theft of the unit, the IT Department must be immediately notified and all the contents of the Good for Enterprise application on the handheld will be erased remotely. The IT Department may also wipe your entire device in the event of loss or theft upon your request and with your written approval.
- Continuity of service is contingent upon timely remittance of the funds to the college. Two reminders will be sent, 30 days prior and 5 days post agreement expiration to present the payment receipt to the IT Department. Failure to submit payment will result in a removal of the Good app from your mobile device.

I understand and agree to all of the above conditions for the use of my personal mobile device to send/receive/sync Hostos email, calendar, and contacts.

Full Name (Print): _____ Date: _____

Signature: _____

Dept. Chair/Dean/Director (Signature): _____

IT Dept. Acknowledgement: _____ Date: _____