

PRIVILEGED REMOTE ACCESS

CONTROL, MANAGE, AND AUDIT VENDOR AND INTERNAL REMOTE PRIVILEGED ACCESS

Vendor Access

Limit vendor access via granular, role-based access to specific systems and by using defined session parameters.

Insider Access

Manage and control administrator access to systems they need — without sacrificing productivity.

Audit & Compliance

Audit privileged user activity and meet compliance requirements.

BeyondTrust Privileged Remote Access provides visibility and control over third-party vendor access, as well as internal remote access, enabling organizations to extend access to important assets, but without compromising security.

Features and Capabilities

- **Privileged Access Control:** Enforce least privilege by giving users the right level of access.
- **Monitor Sessions:** Control and monitor sessions using standard protocols for RDP, VNC, HTTP/S, and SSH connections.
- **Reduce the Attack Surface:** Reduce attacks by consolidating the tracking, approval, and auditing of privileged accounts in one place and by creating a single access pathway.
- **Vault Privileged Passwords:** Discover, manage and rotate privileged credentials for Windows platforms and seamlessly inject those credential on-demand, only when they are needed. Users never need to know or see plain text credentials.
- **Mobile & Web Consoles:** Use mobile apps or web-based consoles anytime, anywhere.
- **Audit & Compliance:** Create audit trails, session forensics, and other reporting features by capturing detailed session data in real-time or post-session review, and provide attestation reports to prove compliance.
- **Streamline Privileged Session Management:** Standardize to a more secure and complete privileged session management solution that controls the access to and from any platform in any environment, and eliminate inefficient work-flows related to manual check-in and check-out of credentials.

Give Them Access, Not a VPN

Works through firewalls, without a VPN. By reducing the number of VPN connections, you reduce the potential footholds your hackers can exploit to access your network.

“With the addition of Privileged Remote Access, I can more efficiently manage our vendors and support reps as separate entities, but with consistent technology.”

**TECH SUPPORT MANAGER,
HORIZON BEVERAGE**

BUSINESS BENEFITS

Control

Enable granular access to specific systems, improving security and eliminating “all or nothing” access to vendors or internal resources.

Audit

Centrally secure and audit vendor access across a variety of environments and meet compliance mandates.

Manage

Eliminate unnecessary privileges—without impacting the user’s ability to perform their role.

Deploy Flexibly

Choose from on-premises, private cloud, Software as a Service (SaaS), or Hybrid.

BeyondTrust is the worldwide leader in Privileged Access Management, offering the most seamless approach to preventing privilege-related breaches. Our extensible platform empowers organizations to easily scale privilege security as threats evolve across endpoint, server, cloud, DevOps, and network device environments. We are trusted by 20,000 customers.

beyondtrust.com