

Frau Müller aus der Buchhaltung kündigt...

**Jetzt sollten Sie nicht
in Panik geraten.**

Sie vertrauen Ihren Mitarbeitern? Das sollten Sie auch. Aber bei Ihren Daten geht Sicherheit vor. Am besten, Ihre Mitarbeiter kennen gar keine Passwörter. Password Safe schützt Ihre Daten mit hochmoderner Verschlüsselungstechnologie. Die Vertraulichkeit sensibler Daten wird durch kryptographische Verfahren und eingeschränkte Zugriffsrechte gewährleistet – alles nach Anforderungen des deutschen Datenschutzrechts. Setzen Sie mit Password Safe Ihre technisch-organisatorischen Maßnahmen zum Thema Passwortmanagement der DSGVO um. **Für mehr digitale Sicherheit im Unternehmen.**

**Sorgen Sie jetzt
für mehr digitale
Sicherheit.**

Machen Sie Ihr
Unternehmen fit für
die neue Datenschutz-
grundverordnung!
DSGVO

Keine Panik. Schützen Sie einfach Ihre sensiblen Daten.

Egal wie viele Mitarbeiter Sie haben, egal wie viele Passwörter und Zugänge Sie im Unternehmen verwalten müssen. Mit Password Safe haben Sie einen digitalen Panzerschrank, der Ihre Informationen und Dokumente sicher, einfach und automatisch vor unbefugtem Zugriff schützt. **Wir nennen das den Password Life Cycle.**

Rundum versorgt Password Life Cycle

Password Management

Verwalten Sie sichere Passwörter und andere sicherheitsrelevante Daten, z.B. Lizenzschlüssel, Schlüsseldateien, Zertifikate, Dokumente uvm.

Einfach gesagt: Schluss mit »Mausi83« und Zettelwirtschaft.

Identity Management

Steuern Sie Zugriffsberechtigungen auf persönlichen oder geteilten Accounts inklusive SSO.

Einfach gesagt: Sie legen fest, wer was darf, wann was sieht und wo verwendet.

Privileged Password Management

Verwalten Sie privilegierte Passwörter im Unternehmen. Accounts und Zugänge werden zyklisch und automatisch neu gesetzt.

Einfach gesagt: Das Schloss wird regelmäßig ausgetauscht.

Privileged Account Management

Verwalten Sie Dienstkonten und davon abhängige Services. Behalten Sie die Kontrolle über Active Directory User in Service Accounts.

Einfach gesagt: Sie haben Türsteher an jeder Tür – auch an den Hintertüren.

Privileged Access Management

Verwenden Sie privilegierte Zugriffe auf Systeme über RDP- und SSH und Recording zur Analyse des Nutzerverhaltens.

Einfach gesagt: Sie schließen die Türen auf und wieder zu. Kontrolliert und sicher.

Testen Sie
Password Safe
kostenlos:
www.passwordsafe.de

Kein Login
geht
mehr
verloren!

**Es geht um Verantwortung.
Werden Sie dieser gerecht.**

Passwörter, digitale Identitäten und Dokumente müssen vor unbefugtem Zugriff geschützt werden.

**Sorgen Sie jetzt
für mehr digitale
Sicherheit.**

Machen Sie Ihr
Unternehmen fit für
die neue Datenschutz-
grundverordnung!
DSGVO

Password Safe ist eine hochentwickelte Verschlüsselungs-Software zur Verwaltung von Passwörtern, Identitäten und Dokumenten.

Einfach und effektiv. Mehr digitale Sicherheit im Unternehmen.

Password Safe macht den Umgang mit Zugängen und hochsensiblen Daten einfacher und sorgt für mehr Sicherheit und Effektivität. Es wächst mit Ihrem Unternehmen und passt sich Ihren vorhandenen Strukturen an.

Password Safe
verwaltet
Passwörter
zentral

Password Safe
schützt komplexe
Systeme
automatisiert

Password Safe
entlastet
Ihre
Mitarbeiter

Password Safe
sorgt für
mehr
Produktivität

20 Jahre

Entwicklungserfahrung
im Bereich Passwortsicherheit

19

der Top 30 Dax-Unternehmen
vertrauen bereits auf Password Safe

10.000+

Unternehmen weltweit arbeiten
mit Password Safe

Vertrauen Sie
auf IT-Sicherheit
Made
in Germany

1

Kontrollierter durch Reports und Logbuch

Das interne Logbuch gibt Ihnen stets Überblick, wer auf welche Passwörter und Dokumente Zugriff hat. Auch bei wechselnden Arbeitnehmern behalten Sie die Kontrolle.

2

Stabiler durch Vermeidung von System-Resets

Ersparen Sie sich eine langwierige und kostspielige Wiederherstellung oder Neukonfigurationen von Systemen. Mit Password Safe geht kein Login mehr verloren.

3

Effektiver durch automatisierte Passworteintragung

Das automatische Eintragen von Passwörtern in Anmeldefeldern ist nicht nur sicherer, es ist auch schneller und kostensparend. Phishing-Angriffe sind ausgeschlossen.

4

Sicherer durch komplexe Passwörter

Password Safe erstellt automatisch komplexe und absolut sichere Passwörter. Das erhöht den Schutz Ihrer Systeme und damit die Sicherheit Ihrer Daten enorm. Außerdem entfällt der »Faktor Mensch« als größtes Sicherheitsrisiko. Die Anwender kennen die Passwörter nicht im Klartext.

5

Übersichtlicher durch zentrale Verwaltung

Die zentrale Passwortverwaltung sorgt für einen schnellen Zugriff und vermeidet das aufwendige wie langwierige Suchen und Verwalten von unsicheren Passwörtern in Tabellen oder auf Papier.

6

Beständiger durch anpassbare Strukturen

Password Safe passt sich den individuellen Gegebenheiten Ihres Unternehmens an und integriert sich einfach in bestehende oder wachsende Strukturen. Die flexible und gleichzeitig zentrale Datenstruktur ermöglicht eine zukunftsorientierte Ausrichtung.

Die Editionen für jeden Anspruch

Ausführliche
Informationen unter
www.passwordsafe.de

Essential

Das Basis-Paket mit den wichtigsten Funktionen

- Zentralisierte Team-Datenbank
- Bis zu 5 Benutzer***
- Rollenbasierte Zugriffskontrolle
- Rechtemanagement bis auf Feldebene
- Passwort Richtlinien
- Dokumentenverwaltung
- SSO / Agent / Browser Add-ons
- Integrierter RDP- und SSH-Client
- und vieles mehr...

Professional

Das Profi-Paket für mehr Sicherheit

Alles aus Essential und...

- Auditing and Reports
- Benachrichtigungssystem
- Aufgabenplaner (Task-System)
- Zwei-Faktor-Authentifizierung
- Mehr-Augen-Prinzip
- Sichtsperrung für Passwörter inkl. SSO
- Offline-Zugriff (HTML-Webviewer)

Enterprise

Sicherheit für jedes Unternehmen

Alles aus Professional und...

- AD Integration
- Temporäre Freigaben
- Automatische Reports
- PKI Integration
- Datenbank Firewall
- Offline-Modus
- Lastverteilung*
- Replikation**
- Hochverfügbarkeit*

Enterprise Plus

Privilegiertes Passwortmanagement

Alles aus Enterprise und...

- Managen von privilegierten Accounts
- Entdecken von Service Accounts
- Password Reset
- Session Recording
- HSM Integration
- API

*/**/** Weitere Informationen: www.passwordsafe.de/kaufen