

Privileged Account Management At Enterprise Scale

Discover, manage, protect, and audit privileged account access across your organization

As cyber threats continue to increase in volume and sophistication, effective and agile Privileged Account Management (PAM) has become mission-critical for organizations of every size. Now you can adopt an aggressive privileged account security posture with Secret Server, our enterprise-grade PAM solution available both on premise and in the cloud. Empower your security and IT ops teams to secure and manage all types of privileged accounts quickly and easily.

Protect Passwords

Secure vaulting and password management for privileged accounts across your enterprise infrastructure

Proactive protection including automated password changing, heartbeat, and configurable policies

Intelligent workflow including checkout, privileged access request, justification requirements, and tiered approval

Eliminate Internal And External Threats

Discovery finds service accounts across the entire network

Custom script support to configure dependencies, hooks, and integrations on your own terms

DevOps workflow available to extend PAM protection to DevOps

Password Rotation updates without breaking dependencies

Audit And Report

Auditing, reporting, and alerts scheduled or custom help proactively meet compliance obligations

Granular policy control applies across all devices and teams

Detect Suspicious Activity

Real-time session monitoring & control includes proxying, session recording, and keystroke logging

Integrations with SIEM and vulnerability scanners provide visibility

Behavior analysis leverages machine learning to identify abnormal user behavior

Get Started Rapidly

Configuration and deployment is wizard based to get you started fast

Readily customizable means no need to spend extra time or money

Secret Server Benefits

Improve Security

Protect privileged accounts to tighten your attack surface and resilience

Unburden IT Teams

Control PAM easily with a simplified interface and streamlined design

Meet Compliance Mandates

Avoid significant financial penalties

Scale your PAM

Deploy elastically within Thycotic's enterprise-secure architecture

Realize Fast ROI

Configure rapidly with wizard-driven setup and configuration

Comprehensive Security Controls to Protect your Infrastructure and Network

Secret Server empowers your security teams with the powerful control needed to proactively protect your infrastructure and network, without the complexity or management burden of legacy PAM solutions. Secret Server makes powerful PAM easy.

Usable Security

Our team of Human Computer Interaction experts designed Secret Server with end users in mind to:

- Mitigate the risk of human error with a streamlined, intuitive interface
- Simultaneously address both usability and security concerns to build truly secure systems
- Minimize complexity to keep teams productive and in control

An Edition Designed for Every Organization, Available On-Premise or in the Cloud

The flexibility and agility to scale PAM security controls on your own terms

SECRET SERVER Vault Edition

Affordable, easy-to-use PAM protection for your business

SECRET SERVER Professional Edition

Intelligent PAM automation to meet CyberSec best practices & compliance obligations

SECRET SERVER Platinum Edition

Next-generation PAM for maximum security and agility

Free 30-Day trial and product demonstrations at thycotic.com

Thycotic is focused on the most vulnerable attack vector – privilege. With Thycotic you can adopt a multi-layered approach that covers your privilege security needs from endpoints to credentials, ensuring protection at every step of an attacker's chain.

thycotic.com | sales@thycotic.com