

Connector for Business Mobility

Guía del usuario

Connector for Business Mobility: Guía del usuario

fecha de publicación Martes, 12. Julio 2016 Version 7.8.2

Copyright © 2016-2016 OX Software GmbH. , Este documento es propiedad intelectual de OX Software GmbH., Este documento puede ser copiado en su totalidad o en parte, siempre y cuando cada una de las copias incluya este mensaje de Copyright. La información contenida en este manual ha sido elaborada con el máximo cuidado. Sin embargo, no puede excluirse del todo que pueda contener alguna afirmación errónea. OX Software GmbH, los autores y los traductores no son responsables de los posibles errores y de sus consecuencias. Los nombres de los productos de software y hardware empleados en este manual pueden ser marcas registradas; son utilizados sin ninguna garantía de libre uso. OX Software GmbH. sigue generalmente las convenciones de denominaciones de los fabricantes. La reproducción de nombres de marca, nombres comerciales, logotipos, etc. en este manual (incluso sin un formato específico) no justifican la asunción de que estos nombres puedan considerarse como de libre uso (en relación a las leyes sobre marcas comerciales y nombres de marcas).

Tabla de contenidos

Advertencia	5
1 Introducción	7
1.1 ¿Qué es Connector for Business Mobility?	8
1.2 ¿Qué datos pueden sincronizarse?	9
2 Configuración del teléfono móvil	11
2.1 Configuración manual en Windows Phone	12
2.2 Configuración manual de Apple iPhone	14
2.3 Configuración manual en Android	15
Software License Agreement	17

Advertencia

Es posible que algunas instalaciones de Open-Xchange Server no soporten dispositivos móviles. Por favor, contacte con su departamento de soporte para habilitar esta función.

1 Introducción

1.1 ¿Qué es Connector for Business Mobility?

La información y la comunicación móvil son factores clave para lograr el éxito en el mundo empresarial. Por tanto, es muy importante que los trabajadores sean capaces de sincronizar correo electrónico y datos almacenados entre el servidor groupware de la empresa y su teléfono móvil.

La solución que ofrece Open-Xchange para esta tarea es Connector for Business Mobility y dispone de las siguientes características:

- a nivel técnico, está basada en el protocolo Microsoft Exchange ActiveSync
- permite la sincronización automática en modo push de correos electrónicos, citas, tareas y contactos entre el teléfono móvil y el servidor Open-Xchange
- fácil de instalar
- se integra de forma transparente con las aplicaciones que ya incorporan los teléfonos móviles

Nota: Por favor, tenga en cuenta que cuando se transfieren datos, es posible que, dependiendo de su contrato de telefonía móvil, puedan ocasionarse costes suplementarios. Contacte con su proveedor de servicio móvil para obtener más detalles.

1.2 ¿Qué datos pueden sincronizarse?

Connector for Business Mobility sincroniza los siguientes datos:

- Los mensajes de la bandeja de entrada y todas las subcarpetas de correo.
Nota: Es posible que la sincronización de las subcarpetas de correo no esté activada. Contacte con el administrador del sistema o el responsable del servidor del alojamiento en este caso.
Nota: Ciertos formatos de archivo adjunto pueden no estar soportados dependiendo del teléfono móvil empleado.
- contactos personales
Nota: Las listas de distribución **no** están admitidas.
- Agenda global de direcciones
Nota: El resto de carpetas públicas **no** se sincroniza.
- citas personales
- tareas personales

En caso de utilizar un Apple iPhone, se sincronizan también las siguientes carpetas:

- subcarpetas personales de contactos, citas y tareas
El nombre de una carpeta compartida identifica al usuario que ha compartido dicha carpeta.
- carpetas públicas y compartidas de contactos, citas y tareas

Nota: Es posible que la sincronización de estas carpetas no esté activada. Contacte con el administrador del sistema o el responsable del servidor del alojamiento en este caso.

Advertencia: Cuando se sincronizan citas periódicas en dispositivos Apple, es posible que los recursos y participantes asignados a la cita periódica sean eliminados en ciertos casos. Este error puede producirse si el participante modifica el recordatorio de la cita en el dispositivo Apple. El error es causado por un problema de comunicación entre el software cliente de Apple y el protocolo ActiveSync de Microsoft Exchange.

Advertencia: Cuando se recibe una invitación a una cita en un dispositivo Apple que ha sido enviada desde un servidor de Microsoft Exchange o Lotus Notes, es posible que la hora de inicio de la cita quede modificada tras sincronizar el dispositivo con el servidor de Open-Xchange. Este error está causado por un problema que se produce al intercambiar distintas zonas horarias entre el cliente de software de Apple y el servidor de Microsoft Exchange o Lotus Notes.

Nota: Si acepta o declina una invitación a una cita remitida por un participante externo en un dispositivo Apple, se creará una entrada duplicada de la cita. Para evitarlo, no responda a las invitaciones a citas solicitadas por participantes externos cuando utilice dispositivos Apple.

2 Configuración del teléfono móvil

Una vez que el dispositivo móvil esté configurado, los datos se sincronizan entre éste y Groupware Server. Puede obtener más información acerca de cómo utilizar los dispositivos móviles al final de la sección dedicada a la configuración manual.

2.1 Configuración manual en Windows Phone

Windows Phone dispone de un cliente ActiveSync preinstalado que permite sincronizar los mensajes de correo, contactos y citas entre su dispositivo móvil y Groupware Server.

Nota: Estas instrucciones son aplicables a las versiones sin modificar de Windows Phone. Los iconos y nombres de las opciones pueden ser diferentes a los de esta guía. En ese caso, por favor, consulte la documentación de su dispositivo móvil o contacte con su proveedor de acceso móvil.

Cómo configurar su dispositivo Windows Phone:

1. En Inicio, toque sobre la flecha de la derecha o desplácese hacia la izquierda hasta la lista de aplicaciones.
2. Pulse en **Configuración**. Seleccione **correo y cuentas**.
3. Pulse en **agregar una cuenta**. Seleccione **Outlook** como tipo de cuenta.
4. Introduzca la dirección de correo que utiliza en Groupware Server.
Escriba la contraseña que emplea para su cuenta en Groupware Server.
Nota: Recuerde que se distingue en mayúsculas y minúsculas.
Pulse en **iniciar sesión**.
5. Introduzca los datos de acceso (nombre de usuario y dominio) de su cuenta en Groupware Server.
Si su nombre de usuario contiene el carácter @, introduzca los caracteres anteriores a la @ en el campo **Nombre de usuario** y los caracteres posteriores a la @ en el campo **Dominio**. Por ejemplo, si su nombre de usuario es miguel@ox.io, introduzca miguel como usuario y ox.io como dominio.
Si su nombre de usuario no contiene el carácter @, introduzca el usuario en el campo **Nombre de usuario** y defaultcontext en el campo **Dominio**.
Pulse en **iniciar sesión**.
6. A continuación se mostrará un mensaje de aviso. Toque sobre **Avanzadas**.
Seguidamente pulse sobre **Mostrar toda la configuración**.
7. En el campo **Servidor** introduzca el nombre del servidor (nombre del host, FQDN) de Groupware Server.
Si el servidor utiliza cifrado de datos, habilite la opción **El servidor requiere una conexión cifrada (SSL)**.
8. Compruebe la configuración.
Seleccione **iniciar sesión**.

Su dispositivo móvil ha quedado configurado para ser utilizado con Groupware Server. A continuación se iniciará automáticamente el proceso de sincronización. El proceso de sincronización tardará más o menos tiempo dependiendo del volumen de datos y de la velocidad de conexión al servidor.

Siga los siguientes pasos para utilizar el correo en el día a día.

- En el menú principal, seleccione **Outlook** para leer o escribir mensajes de correo.
- Seleccione **Outlook** desde el menú principal para sincronizar los mensajes de correo con Grouwpare Server. Pulse en **Sincronizar**.

2.2 Configuración manual de Apple iPhone

Desde la versión 2.0, el Apple iPhone incluye un cliente ActiveSync preinstalado, mediante el cual es posible sincronizar los mensajes de correo, contactos, citas y tareas entre el Apple iPhone y el servidor Open-Xchange.

Configuración en un Apple iPhone:

1. Seleccione **Ajustes** desde el menú principal.
2. Seleccione **Mail, contactos, calendarios**.
3. Escoja **Añadir cuenta...**
4. Seleccione **Microsoft Exchange**.
5. Desde la página **Exchange** proceda a introducir los siguientes datos:
 - la dirección de correo que utiliza en el servidor Open-Xchange
 - el nombre del servidor (hostname, FQDN) Open-Xchange
Nota: Es posible que no se muestre el campo correspondiente a la dirección del servidor Open-Xchange. Si es así, proceda a realizar el siguiente paso. Una vez hecho, se mostrará el campo asociado a la dirección del servidor Open-Xchange.
 - su información de acceso (nombre de usuario y contraseña) para el servidor Open-Xchange. Recuerde que tanto en el nombre de usuario como en la contraseña se distingue entre mayúsculas y minúsculas.
Si su nombre de usuario contiene el carácter @, introduzca los caracteres que preceden a la @ en el campo **Nombre de usuario** y los caracteres que siguen a la @ en el campo **Dominio**. Por ejemplo: Si el nombre de usuario es miguel@ox.io, introduzca "miguel" en el campo correspondiente al nombre de usuario y "ox.io" en el del dominio.
Si el nombre de usuario no contiene el carácter @, introduzca el usuario en el campo **Nombre de usuario**. Introduzca defaultcontext o deje el campo en blanco en el apartado **Dominio**. Seleccione **Siguiente**.
6. Escoja qué datos deben ser sincronizados. Seleccione **Finalizar**.

Como resultado, el teléfono móvil quedará configurado para poder utilizar el servidor Open-Xchange. A continuación, se producirá automáticamente la primera sincronización de datos. Es posible que, dependiendo de la cantidad de datos y del tipo de conexión móvil, el primer proceso de sincronización pueda tardar bastante tiempo.

Información adicional acerca de las tareas más frecuentes.

- Los mensajes de e-mail vinculados a la cuenta utilizada con el servidor Open-Xchange se guardan en su propio perfil en la aplicación de correo del iPhone. Dicha aplicación soporta subcarpetas y permite gestionar las carpetas de correo. Si accede a la configuración de la cuenta, puede establecer qué subcarpetas de correo deben sincronizarse.
- Las citas correspondientes a la cuenta utilizada con el servidor Open-Xchange se guardan en la aplicación de calendario del iPhone. Dicha aplicación soporta la gestión de varios calendarios. Por tanto, todas las citas almacenadas en los calendarios personales en el servidor Open-Xchange son accesibles desde el iPhone.
- Los contactos correspondientes a la cuenta utilizada con el servidor Open-Xchange se guardan en la aplicación de contactos del iPhone. Dicha aplicación soporta la gestión de varias carpetas de contactos. Por tanto, todos los contactos personales almacenados en el servidor Open-Xchange son accesibles desde el iPhone. Para acceder a los contactos de la agenda global de direcciones, emplee la función de búsqueda.

2.3 Configuración manual en Android

Nota: Estas instrucciones son aplicables a las versiones sin modificar de Google Android. Cabe la posibilidad que la versión que esté utilizando haya sido modificada por el fabricante de su dispositivo o proveedor de servicios móviles. Si es así, es posible que algunas de las opciones descritas en las instrucciones utilicen una terminología diferente, se configuren de forma distinta o no estén disponibles.

Las versiones no modificadas de Android disponen de un cliente ActiveSync preinstalado que permite sincronizar los mensajes de correo y los contactos entre un dispositivo Android y Groupware Server.

Cómo configurar un dispositivo Android:

1. Acceda a **Ajustes** desde el menú de aplicaciones.
2. Localice el apartado **Cuentas** y toque sobre **Añadir cuenta**.
3. Pulse sobre **Cuenta de trabajo**.
4. Seleccione **Exchange** como tipo de cuenta.
5. Introduzca los datos siguientes en la página **Ajustes de la cuenta**:
 - La dirección de correo utilizada en su cuenta de e-mail en Groupware Server.
 - La contraseña de acceso a Groupware Server.Toque sobre **Siguiente**.
6. Introduzca los datos siguientes en la página **Ajustes de la cuenta**.
 - En el campo **Nombre de usuario** introduzca el usuario que utiliza en Groupware Server. Recuerde que se distingue entre mayúsculas y minúsculas.
 - La contraseña de acceso a Groupware Server. La contraseña se introduce automáticamente ya que se ha indicado previamente en el diálogo anterior. Compruebe la configuración.
 - En el campo **Servidor** introduzca el nombre del servidor (nombre del host, FQDN) de Groupware Server.
 - Habilite la opción correspondiente si desea cifrar el envío de datos.Toque sobre **Siguiente**.
7. Si es necesario, modifique la configuración de la página **Ajustes de la cuenta**. Toque sobre **Siguiente**.
8. Introduzca el nombre con el que desea identificar la cuenta.

Su dispositivo Android ha quedado configurado para ser utilizado con Groupware Server. A continuación se iniciará automáticamente el proceso de sincronización. El proceso de sincronización tardará más o menos tiempo dependiendo del volumen de datos y de la velocidad de conexión al servidor.

Software License Agreement

OX Software GmbH. Connector for Business Mobility End-User License and Maintenance Agreement

Important – Please Read carefully. This End-User License and Maintenance Agreement (“EULA” or the “Agreement”) is a legal agreement between you and OX Software GmbH. You (“Licensee”) agree to be bound by the terms of this EULA by clicking or tick marking “I accept” or entering “Yes” when asked whether you accept this Agreement, or by using the software. If you do not agree, do not click or tick mark “I accept” and do not enter “Yes” when asked whether you accept this Agreement, and do not use the software.

The Software

OX Software GmbH. (“Open-Xchange”) has created a proprietary software program called the Connector for Business Mobility (the “Software”), which synchronizes emails, contacts, calendar and tasks between mobile devices and Open-Xchange.

Licensees

Licensees are individuals, firms, organizations and entities - as the case may be - that purchase licenses granting the right to use the Software in accordance with the terms of this EULA.

License Grant

Subject to full payment of all applicable license fees and charges to Open-Xchange, Open-Xchange grants to Licensee the non-exclusive right to install, use the Software and have the Software used by end-users authorized by Licensee, in object-code form only, under the terms of this EULA, provided that the number of end-users authorized by Licensee to use the Software does not exceed the number of end-users covered by the offering (as defined below in sec. “Term and Termination”) purchased by Licensee. Licensee shall procure that end-users authorized by Licensee to use the Software adhere to the obligations under the terms of this EULA as if such end-users were Licensees themselves. “Use” means that Licensee may install, use, access, run, or otherwise read the Software into and out of memory in accordance with the documentation and the license grant from Open-Xchange. Licensee may copy the Software and its associated documentation for Licensee’s own use (i.e. for use by one individual) and for backup and archival purposes. Any use, copying, or distribution of the Software or its associated documentation not authorized by this Agreement may result in the termination of the license granted by this Agreement.

Restrictions

No Publication.

Except as otherwise specifically set forth in this Agreement, Licensee may not distribute, disclose, display, transmit, publish, resell, sublicense or otherwise transfer Software, nor allow the distribution, disclosure, display, transmission, publication, resale, sublicense or transfer of the Software, to any person, entity or other third party.

Limited Copies.

Licensee may not copy or allow copies of the Software to be made for any reason, except for Licensee’s own use (i.e. one individual) and for back-up and archival purposes.

No Modifications or Derivative Works.

Licensee may not make any changes or modifications in the Software, nor may Licensee create derivative works of the Software. Licensee may not decompile, disassemble, decrypt, extract or otherwise reverse engineer the Software. Licensee may not remove, alter, cover, or distort any copyright, trademark or other proprietary rights notice placed by Open-Xchange in or on the Software or its documentation.

No Unlawful Use.

Licensee may not use the Software in any unlawful manner or for any unlawful purpose.

Maintenance

Subject to full payment of all applicable license and Maintenance fees to Open-Xchange, Open-Xchange shall provide Licensee with all corrections, revisions, patches, service packs, updates and subsequent releases of the Software (collectively referred to as "Subsequent Releases") made available by Open-Xchange during the term of this Agreement). All Subsequent Releases of the Software shall be made available via download at Open-Xchange's Maintenance Portal, <http://www.open-xchange.com/en/oxpedia>. Access to the Open-Xchange Maintenance Portal is granted by activating the Maintenance Key provided by Open-Xchange or its e-commerce provider or one of its authorized resellers.

Term and Termination of License Portion

The term of the License granted under the EULA to the Licensee shall commence on the day the Licensee clicks or tick marks "I accept" or enters "Yes" when asked whether Licensee accepts this Agreement, or by using the Software ("Effective Date") and continue in perpetuity ("License Term") unless terminated upon the occurrence of one or more of the following events:

- By Open-Xchange, if Licensee fails to pay any fees, charges or taxes due to Open-Xchange hereunder, provided written notice of such alleged default has been given to Licensee and Licensee has not cured such default within ten (10) days after receipt of such notice.
- By Open-Xchange, if Licensee is in default or breach of any material provision of this Agreement, provided written notice of such alleged default has been given to Licensee and Licensee has not cured such default within fourteen (14) days after receipt of such notice.

Upon the expiration or termination of Licensee's license, Licensee agrees to discontinue and any all uses of the Software and its documentation and to destroy all copies of the Software on Licensee's computers, disks and other digital storage devices.

Term and Termination of Maintenance Portion

The term of maintenance portion ("Maintenance") of the EULA shall commence on the day the Licensee clicks or tick marks "I accept" or enters "Yes" when asked whether Licensee accepts this EULA, or by using the Software. The Maintenance shall have an initial term of one (1) year from the Effective Date ("Initial Term") and shall remain in force until terminated upon the occurrence of one or more of the following events ("Maintenance Term"):

- By either party effective to any anniversary by providing written notice of termination to the other party of at least three (3) months prior to the end of any anniversary date, however, not before the end of the Initial Term.
- By Open-Xchange, if Licensee fails to pay any fees, charges or taxes due to Open-Xchange hereunder, provided written notice of such alleged default has been given to Licensee and Licensee has not cured such default within ten (10) days after receipt of such notice.
- By either party, if the other party is in default or breach of any material provision of the EULA, provided written notice of such alleged default has been given to the other party and such party has not cured such default within fourteen (14) days after receipt of such notice.

Trademarks

Open-Xchange is the sole owner of the OX trademark in the United States, the European Union and certain other countries. Licensee may not use any Open-Xchange trademark without Open-Xchange's prior written consent, which Open-Xchange may withhold in its discretion.

Copyrights

Licensee acknowledges that the Software and its documentation are protected by copyright and other laws and that Open-Xchange is the sole owner of all rights in and to the Software and its documentation. Licensee has no rights in the Software or its documentation except as set forth in this Agreement and in any other written agreement Licensee may have with Open-Xchange. In addition Licensee shall not remove any proprietary notices, labels, copyright marks, or trademarks.

Infringement

In the event that a third party brings a legal action against Open-Xchange alleging that use of the Software infringes a patent, copyright or trade secret, Open-Xchange reserves the right to modify or replace the Software in a manner that retains the same functionality and ease of use of the Software in all material respects, or to procure a license therefor. If Open-Xchange determines that no such alternative is reasonably available, Open-Xchange may terminate this Agreement and the license created by this Agreement and Licensee will cease all use of the Software. Open-Xchange will have no liability to Licensee as a result of such termination. **This section states the entire liability of Open-Xchange and its representatives for infringement.**

Backups

Licensee agrees regularly to back up the data Licensee derive from Licensee's use of the Software. Licensee acknowledges that any failure to do so may significantly decrease Licensee's ability to mitigate any harm or damage arising from any problem or error in the Software.

No Warranties

Open-Xchange delivers the Software on an "as is" basis. Any reliance upon the Software is at Licensee's own risk. Open-Xchange is not responsible for any consequence of Licensee's use of or reliance upon the Software.

To the maximum extent permitted by applicable law, Open-Xchange disclaims all warranties, either express, implied or otherwise, including, but not limited to, implied warranties of title, merchantability, or fitness for a particular purpose.

Limitation of Liability

To the maximum extent permitted by applicable law and regardless of whether any remedy herein fails of its essential purpose, in no event will Open-Xchange be liable for any special, incidental, indirect, consequential or punitive damages whatsoever arising out of this Agreement or the use of or inability to use the Software (including, without limitation, damages for lost information, lost profits or business interruption), even if Open-Xchange has been advised of or should have known of the possibility of such damages. In no event will Open-Xchange be liable for damages in contract, tort or otherwise in excess of the amounts received by Open-Xchange from LICENSEE for Licensee's use of Software during the one-year period immediately preceding the date the cause of action arises. In no event may Licensee bring an action against Open-Xchange more than one year after the cause of action arises. Some jurisdictions do not allow limitations on implied warranties or the exclusion or limitation of incidental or consequential

damages, so the above limitations and exclusions may not apply to Licensee. In such jurisdictions, Open-Xchange's liability is limited to the greatest extent permitted by law.

Miscellaneous

Third Party Software

Portions of the Software may use or include third party software and other copyrighted material. Acknowledgements, licensing terms and disclaimers for such material are contained in separate agreements. Licensee's use of such material is governed by the terms of the applicable agreements. Licensee shall not remove any proprietary notices, labels, copyright marks, or trademarks. Third party licenses can be found at <http://www.open-xchange.com/node/783>.

No Transfer of Rights

Licensee may not transfer, sublicense or assign the rights granted under this Agreement to any other person or entity, except that if Licensee is a Licensee with multiple licenses, Licensee may change the end-users authorized by it to use the Software from time to time.

U.S. Export Control Regulations

Neither the Licensee nor any end-user may export, re-export or deliver the Software, in whole or in part, to any person or entity where such export, re-export or delivery violates any U.S. export or national security control law or regulation. The Licensee represents and warrants that neither the Licensee nor any end-user authorized by it to use the Software is acting on behalf of any person, entity, or country subject to U.S. export or national security controls.

Government Users

U.S. Government end-users acknowledge that the Software constitutes "commercial technical data" as that term is used in the Federal Acquisition Regulations and the Department of Defense Federal Acquisition Regulations and that Open-Xchange owns all rights in the Software.

Entire Agreement; Amendments

This Agreement constitutes the entire understanding between Open-Xchange and Licensee relating to the Software. This Agreement may not be amended or changed except in writing signed by Licensee and Open-Xchange.

Waivers

No delay or failure to exercise any right or remedy provided for in this Agreement will be deemed to be a waiver.

Severability

If any provision of this Agreement is held invalid or unenforceable, for any reason, by any arbitrator, court or governmental agency, department, body or tribunal, the remaining provisions will remain in effect.

Governing Law

This Agreement will be governed by and construed in accordance with the laws of the State of New York, U.S.A, without regard to New York's conflict of laws principles.

Jurisdiction

Both Licensee and Open-Xchange irrevocably consent to the non-exclusive jurisdiction of the United States District Court for the Southern District of New York in any legal action or proceeding arising out of or relating to this Agreement or the transactions it contemplates.

Further Information

OX Software GmbH. is based in Tarrytown, New York, United States of America. For further Information about Open-Xchange's licensing policies or products, contact Open-Xchange at:

E-mail: info@open-xchange.com

Web: www.open-xchange.com

OX Software GmbH.

303 South Broadway

Tarrytown, New York 10591

Tel: +1 914 500 4020

Fax: +1 866 925 4421

Tarrytown, New York, September 2009

OXTBM102

