


Fixed Telecommuter or Small Medium Office (Trusted)


Untrusted Enterprise/Partner/Customer Office

- Web access for remote/mobile employees, partners and customers (SA 2000, SA 4000, SA 6000; upgrade on SA 700)
- Upgrade for client/server applications secure access (SA 2000, SA 4000, SA 6000)
- Adaptive dual mode transport provides full network layer-type access (SA 700; upgrade on SA 2000, SA 4000, SA 6000)

Remote or Mobile Employee/ Partner/Customer

- Trusted Network
- Untrusted Network
- Managed or Unmanaged Device

- Per Application Secure Access to SA 2000/4000/6000
- Network Secure Access to SA 700


Juniper J6350, M7i or M10i
The router deployed depends on the size and complexity of the network


SSG 520M/550M, ISG 1000, -2000, or NetScreen-5200, or -5400
The FW/VPN deployed depends on the size and complexity of the network

SSG 520M/SSG 550M, ISG 1000, ISG 2000, NetScreen -5200, NetScreen -5400

Central Site


Juniper Networks Infranet Controllers are the hardened, centralized policy servers at the heart of the UAC solution, which delivers a standards-based, comprehensive access control solution combining user identity, device security and health state, and location information for session-specific access policy by user.


Performance-Enabling Customer Service
Juniper Networks Service Portfolio offers performance-enabling customer services designed around a Time-to-Value model that accelerates, extends and optimizes the value of high performance networking. This fuels a competitive advantage.

Consulting Services
Employ qualified experts to help achieve specific objectives

Advanced Services
Meet service level agreements or cost reduction targets with designated resources

Education Services
Improve the productivity and self-sufficiency of your technical staff

Implementation Services
Minimize business disruptions by augmenting your resources

Support Programs
Maintain smooth day-to-day operations

