

ZERO-DAY ATTACKS WHERE OTHER SOLUTIONS END, WE BEGIN

"Mainstays of security protection using signature-based blocking and prevention such as antivirus and intrusion prevention systems fail to stop zero-day and targeted attacks."

(Gartner, May 2017)

In a world of zero-day exploits, CDR [Content Disarm and Reconstruction] technology is the only one that protects your organization from advanced content attacks. Adding CDR technology to your organization's cybersecurity is no longer an option – it is a necessity.

Vulnerable channels that hackers use most: Email, file sharing, web download and removable devices.

95% of cyber attacks are the result of spear-phishing attacks on emails [SANS Institute 2016]

Zero-day exploits will rise from one-per-week in 2015 to **one-per-day by 2021** [Cybersecurity Ventures 2017]

NEXT GENERATION CDR TECHNOLOGY

THE ONLY PROACTIVE DEFENSE THAT KEEPS YOUR FILES INTACT

Votiro's patented and award-winning products use next-generation CDR technology to identify and disarm malware from incoming files, and reconstruct them, while preserving the integrity and functionality of the original data before reaching your premises– in less than 1 second.

Our proprietary technology allows users to safely open email attachments,

download and transfer files, share content, and use removable devices – all without giving it a second thought. Supporting mobile and desktop editions of a vast arsenal of file types, including Microsoft® Office, RTF, PDF (such as Adobe® PDF), image, and archive files, our CDR Votiro Disarmer provides automatic defense, removing the human factor from the security process.

- ◆ **Original content and functionality guaranteed**
- ◆ **Secure all data flows across the organization**
- ◆ **Broad file format coverage**
- ◆ **Flexible deployment**

SECURE ALL CHANNELS OF INCOMING DATA WITH THE VOTIRO DISARMER

Votiro Disarmer for Email

- » Protects emails and attachments against zero-day attacks
- » Maintains email content and attachment files intact with complete usability
- » Quick & easy deployment & integration: Can be easily deployed as cloud, on-premise or on hybrid email environments, and seamlessly integrated with existing security architecture

Votiro Disarmer for Web

- » Integrates with existing proxy server infrastructure either on cloud or on-premise
- » Additional security layer to enhance web isolation environments protection
- » Disarms any downloaded file from any browser

Votiro Disarmer for File Transfer

- » Integrates with existing file servers and data sharing to disarm every file with zero latency
- » Supports network separation architecture
- » Enables seamless workflow by allowing files to traverse between networks and file servers seamlessly
- » Allows different organizational policies for various groups of users according to file type, risk, size, etc.

Votiro Disarmer for Content Collaboration Platforms

- » Integrates with existing file sharing and collaboration services with zero latency
- » Enhances security in cloud-based content sharing environments
- » Allows different organization policies for various groups of users according to file type, risk, size, etc.

Votiro Disarmer for Removable Devices

- » Allows users to import files from external devices securely with a user-friendly interface
- » Integrates with existing endpoint solutions to support enterprise deployment, remote management, and multiple operating systems
- » Allows different organization policies for various groups of users according to file type, risk, size, etc.

Votiro Disarmer API

- » Integrates with existing applications and services on cloud or on-premise
- » HTTP REST API for easy integration with low TCO and easy maintenance
- » Allows different organization policies for various groups of users according to file type, risk, size, etc.

VOTIRO: DISARMING WHAT OTHERS FAIL TO EXPOSE

Votiro is an award-winning cybersecurity company specialized in neutralizing "zero-day" and undisclosed attacks. Our next generation patented CDR solutions disarm threats that other products fail to expose, leaving our customers with a secure, fully usable data flow through all channels of incoming files.

- » A 2017 Gartner Cool Vendor
- » Over 500 customers worldwide
- » Certified by the international standard of Common Criteria for Information Technology Security Evaluation [ISO/IEC 15408]
- » Founded by veterans of Israel's IDF elite technology intelligence unit