

Least Privilege Management

Easy for IT Support. Seamless for End-Users.

85% of breaches involve compromised endpoints. They are the most common entry point for threats and your largest attack surface. Companies spend billions on cyber security, yet hackers and disgruntled employees continue breaching systems. Thycotic's Privilege Manager empowers you to implement a least privilege security posture and implement application control on endpoints minimizing risks caused by cyberattacks - without disrupting end-users.

Secure Your Largest Attack Surface

Automatically remove all admin credentials from domain and non-domain endpoints

Elevate applications with policy-based controls

Prevent malware and insider threats from exploiting privileged local credentials on endpoints

Supports Windows XP SP 3 or newer and MacOS 10.11 (El Capitan) or newer

Deploy At Cloud Speed And Scale

Deploy rapidly with no hardware or infrastructure requirements and rapid configuration

Scale deployments elastically within our flexible architecture

Manage thousands of machines with built-in application control, real-time threat intelligence, and actionable reporting

Implement Least Privilege Enforcement

Remove excess privileges and permanently control which accounts are members of any local group

Continuously discover endpoints, applications, and processes tied to privileged accounts

Check policies and execute application control 24/7

View actionable reporting through a single, streamlined dashboard

Control Your Applications

Create granular application control policies for whitelisting, blacklisting, and graylisting

Elevate application without requiring admin credentials or IT support

Allow people to use applications and controls they need to do their jobs, without requiring local admin rights

Privilege Manager Benefits

Improve Security

Protect privileged accounts to tighten your attack surface and build resilience

Unburden IT teams

Improved security that doesn't create additional helpdesk tickets

Meet Compliance Mandates

Avoid significant financial penalties

Scale your PAM

Deploy elastically within Thycotic's enterprise-secure architecture

Privilege Manager empowers you to set policies based on security and business needs.

Thycotic’s Privilege Manager is the most comprehensive least privilege and application control solution, capable of supporting enterprises and fast-growing organizations at cloud scale. Removing excess privileges from endpoints prevents malware attacks, policy-based application controls keeps people productive, and actionable reporting demonstrates value to executives and auditors.

Easy To Support. Seamless For Users.

- Manage Local Groups and Accounts
- Deploy a Single Agent
- Define Flexible Policies
- Elevate, Allow, and Block Applications
- Improve Productivity and Reduce Helpdesk Tickets

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

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

PRIVILEGE MANAGER
On Premise

Intelligent PAM to meet cyber security and least privilege best practices and compliance obligations

PRIVILEGE MANAGER
Cloud

Enterprise-Grade PAM-as-a-Service to support large enterprises and fast-growing organizations at scale

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.