

The world identifies with us.™

Imagine... a New World
of Authentication.

Imagine a World

Where...

Passwords can't be hacked

People can't share credentials

Users can't pretend to be someone else

Where authentication is more...

Secure

Complete

Human-Proof

Adaptable

That world is here.

Welcome to digital**Persona**.

The World Today

THE MISSION

Today, the mission is to protect the digital enterprise in an increasingly connected, open and accessible world – and offer protection in an environment where threats are continuously evolving.

THE CHALLENGE

Two-factor authentication – and even multi-factor authentication – are overly reliant on user participation. As a result, they don't adequately address today's dynamic challenges – and can never fully protect your enterprise.

THE SOLUTION

Rather than reengineering an inadequate solution, we created a new model: **Composite Authentication**. Success starts by moving from traditional authentication to a new, modern approach to enterprise security.

TRADITIONAL VS. COMPOSITE AUTHENTICATION

<i>Traditional Authentication</i>	<i>Composite Authentication</i>
Relies on a user-generated password	<i>Uses the broadest choice of authentication factors</i>
Secure access is dependent on human compliance	<i>Eliminates the dependency on people to maximize security posture</i>
The best protection is highly disruptive for users	<i>Offers a frictionless user experience blending convenience and protection</i>
Static authentication policies	<i>Dynamic, risk-based policies that adapt to the threat environment</i>
Provides incomplete coverage and inconsistent protection, user by user	<i>Provides optimal security for every app, every user, every time, everywhere... now and in the future</i>

Welcome to Composite Authentication

DigitalPersona's Composite Authentication approach offers the broadest set of factors, creating the right mix of authentication options for every user, moment by moment. We go beyond traditional authentication to provide risk-based factors that deliver the strongest, most complete protection available to secure your network, applications and digital assets.

BREADTH OF AUTHENTICATION FACTORS

The right mix of factors, moment by moment

WHAT YOU KNOW

Password
PIN
Recovery Questions

WHO YOU ARE

Fingerprint
Face Recognition
Voice Recognition
Iris

WHAT YOU HAVE

Smartcards and USBs
Contactless Card
Proximity Card
Bluetooth Device
One-Time Password
Apple Watch

TRADITIONAL AUTHENTICATION FACTORS

WHAT YOU DO

Keystroke
Swipe
Mouse Tracking
Device Orientation

WHERE YOU ARE

GPS Location
IP Address
Geo-Fencing

WHEN YOU ACT

Time Frame
Geo-Velocity

RISK FACTORS

DigitalPersona completely addresses the requirements of your enterprise.

Why Choose DigitalPersona?

CLOSE EVERY GAP

Composite Authentication

Offers the right authentication mix for every moment

COMPLETE COVERAGE

100% Coverage

Nothing is left behind – secure access for your network and legacy, cloud and mobile applications

HUMAN-PROOFED

Frictionless

Takes the authentication burden off the individual user

RAPID ADAPTABILITY

Fast Deployment and Integration

Deploys in days, not months, and is accomplished by existing resources with common IT tools

KNOW FOR SURE

Only Composite Authentication Closes **All** the Gaps.

Implementing DigitalPersona is Easier Than You Think.

DEPLOY SWIFTLY.

DigitalPersona offers rapid adaptability. It integrates quickly with your current IT infrastructure, leveraging existing IT knowledge, which means you are up and running in days - not weeks or months.

ADAPT WITH MINIMAL HEADACHES.

There's no need for specialized IT resources – DigitalPersona operates via the IT team already in place and with common IT tools. This approach reduces disruption and simplifies ongoing support, driving down your up-front investment and administration costs.

INCLUDE EVERYTHING.

With DigitalPersona, you get complete coverage for all your networks, applications and systems – nothing is left behind. We support ALL your applications including web, cloud, Windows, mobile, VDI and VPN. Better yet, ALL your constituencies are covered – employees, customers, vendors and partners. It also covers ALL your platforms and use cases.

DO IT EFFORTLESSLY.

DigitalPersona doesn't depend on the ability of humans to adhere to complex authentication policies. It's designed to be human-proof and human-friendly, which means it's easy on the users - as well as your IT staff.

Complete Coverage with DigitalPersona.

All your networks, applications, devices and users are covered.

The background is a solid red color. On the right side, there are two large, concentric, semi-transparent red circles. At the bottom right, there is a solid red rectangular block.

Don't Just Imagine
a New World.

Create It.

Crossmatch

3950 RCA Boulevard, Suite 5001
Palm Beach Gardens, FL 33410

Tel: +1 561 622 1650

Fax: +1 561 622 9938

www.crossmatch.com

About Crossmatch

Crossmatch® solutions solve security and identity management challenges for hundreds of millions of users around the world. Our proven DigitalPersona® Composite Authentication solution is designed to provide the optimal set of authentication factors to meet today's unique risk requirements and afford complete enterprise authentication coverage. Crossmatch identity management solutions include trusted biometric identity management hardware and software that deliver the highest quality and performance required for critical applications. Our solutions support the financial, retail, commercial, government, law enforcement and military markets. With 300 employees and customers in more than 80 countries, Crossmatch sets the standard for innovation and reliability. Learn more: Crossmatch.com