

The Enterprise DRM Platform Leader

Vaultize Overview

Founders and Executive Management Team have extensive experience in Enterprise Security, Storage and Data Protection — 72 Patents

Global HQ in San Francisco. Regional offices in New York, London, Mumbai & Chicago

Founded in 2010, Funded by Tata Capital with 100's of customers across the World

Recognized as the Leader in Enterprise Mobility Security — Frost & Sullivan

Traditional Infrastructure Security is No Longer Sufficient

Traditional Infrastructure Security is No Longer Sufficient

Average number of security incidents

In 2015, **38%** more security incidents were detected than in 2014

Impacts of security incidents

Theft of "hard" intellectual property increased **56%** in 2015

Data Is At Increased Risk

Sources of Security Incidents

22%

While employees remain the most cited source of compromise, incidents attributed to business partners climbed 22%.

72%

While employee and customer records remain the top targets of cyberattacks and continue to increase, damage to brand/reputation was up 72% in 2015.

Why Vaultize?

Vaultize is the most comprehensive Platform...

	 vaultize	Blackberry Watchdox	Box	Citrix ShareFile	Seclore	Vera	Ionic Security
End-to-end File Security							
Rights Management							
Tracking & Auditing							
File Sharing & Sync							
Mobile Collaboration							
Admin Control							
Flexible Deployment							
Summary	Holistic Platform	Lacks essential compliance features	File Collaboration Solution	Pure File Sharing Solution	Rights Mgmt Tool	Third-party Rights Mgmt Solution	Third-party Rights Mgmt Solution

End-to-End "Information- centric" Security

Secure File Sharing

Access Controls

- Passwords
- Multi-factor Authentication
- Expiration
- Revoke/Change Rights
- White and Black-Listing of emails and domains
- Digital Watermarking to prevent screen capture

Location Controls

- Geography Based
- Network (IP segment) based
- Date & Time

Email attachments

- Replace attachments with a secure link
- Policy based, size, file type, recipient
- Outlook Plug-in
- Lotus Notes Plug-in
- eDRM

Enterprise DRM Leader

Access Controls

- Edit, View, Print, Share, etc.
- Revoke/Change Rights
- Customize Watermark information
- Define number of times item can be accessed and from how many devices
- Lock a document to a device

Security

- Security embedded in the data item itself
- Data items travel in a secure encrypted container
- Control of data items always remain with the owner

Additional Features

- Independent of file formats
- Allow secure online and offline access
- Policy based

Vault KNOX

↔ End to End Security

At Rest, in Transit,
and in Use

Military-grade,
256-bit AES Encryption

Data Privacy Option
(DPO) You manage the
Encryption Keys

Encryption and De-duplication at Source

US Patent

Content aware
de-duplication

90% reduction in storage
and bandwidth

Additional Features

Optimized for
mobility

VPN-free Access

SSL and OAuth based
authorization

Data Loss Prevention (DLP)

Endpoint Encryption

- Policy Based on files, folders on user devices
- Transparent to users
- Leverages time-proven technology of Windows EFS

Tracking

- Geography Based
- Network (IP Segment) Based
- History of a user
- History of a file

Wiping

- Secure remote wiping of data in case of device loss or offboarding
- Policy based automatic wiping if devices leaves a defined Geo-fenced area or IP range
- Selective wiping of files and folders based on patterns, types or inactivity

Integration with content aware DLP — McAfee, Symantec, and Websense

Data Protection (Endpoint Backup)

Policy Based

- Automatically back up files/folders
- Continuous/scheduled backups (with pause and resume)
- Powerful include and exclude filters
- Selective — more efficient than full disk encryption

Self-restore

- Individual files/folders
- From an old device to a new device
- Access data from the web or a mobile device

Additional Features

- Reduce the impact of virus and malware events (Ransomware)
- Support for open files (including Outlook PST)
- Efficient backup of endpoints over WAN without VPN
- Optimized for backing up large files (Outlook PST)

Management & Collaboration

Detailed Audit Capabilities

- Monitor and track everything that happens
- History of a User and History of a File

Mobile Content Management

- Android and iOS Devices
- Data resides in a secure container with built-in editor
- Control actions such as copy/paste, printing, and emailing

Secure Data Sharing Functionality

- Policy-based controls for sharing (internal / external)
- Sharing using secure links
- Group sharing/Virtual Data Rooms — with individual access rights
- Outlook/Lotus Notes Plug-in — replace attachments with secure link

Flexible Deployment Options

Cloud-in-a-box Appliance

- Fully integrated hardware + software — “plug and play”
- Support for HA and DR
- Co-locate to your choice of data center

On premise / Private Cloud

- Vaultize software on customer’s hardware or private cloud
- Single or Multi-server
- HA, DR and large scale cloud
- Flexibility to choose storage (DAS, SAN, NAS, Cloud Storage)

Vaultize as a Hosted Service / Public Cloud

- Fully hosted — no hardware or software to manage
- Highly available, highly scalable and disaster proof