

Experts in innovative technological solutions
of cybersecurity for companies and organizations

Simarks is a Spanish company specialized in technological developments of cybersecurity and endpoint protection.

SPANISH
TECHNOLOGY

CYBER
SECURITY

EXPERIENCE

Experts in **innovative application-level security solutions** for **workstations and servers**.

ENDPOINT
PROTECTION

At Simarks we are
constantly researching,
developing and evolving.

For us it is always essential to comply
with quality standards and current
regulations in all our software design
and implementation developments,
as well as processes and procedures.

aeiciberseguridad

Agrupación Empresarial Innovadora
CIBERSEGURIDAD y Tecnologías Avanzadas

Our goal is innovation
focused on the
**protection of the
most vulnerable
element:**
the human behavior.

PROTECTION
against
**ANY TYPE OF
MALWARE,**
current or future

*Real implementation
of the Principle of
Least Privilege (POLP)
in Microsoft Windows
environments.*

The technology that
we have developed in
SIMARKS allows us to
offer **preventive
solutions** to any
threat.

 BestSafe
SIMARKS Security
Management
technology
at the process level

 SDM
SIMARKS technology
for **Application
Management**

 SIMARKS
Suite
SDM

SUPERUSERS

92% of vulnerabilities in Windows Systems use **superuser privileges**.

(Microsoft Security Bulletins)

In **most security breaches**, the **incorrect assignment of privileges** is involved to minimize the impact on productivity, which **greatly increases the level of risk** in the face of threats.

327

Attacks per
min
worldwide.

140\$

Average cost
per record

We help you protect your business
from the most vulnerable element:
the human behavior

SECURITY SYSTEMS

Traditional protection systems (antivirus) are based on detection: they are effective against known viruses.

The pace of malware creation makes their databases outdated, which makes them unable to react.

Faced with a real threat, **traditional systems are often not enough** to neutralize the attack, resulting in unfavorable and damaging consequences for the organization:

- ▣ economic losses
- ▣ waste of time
- ▣ losses of resources
- ▣ loss of documents
- ▣ compromised exposure of sensitive information
- ▣ file hijacking
- ▣ harm to corporate image
- ▣ leakage of customers
- ▣ etcetera

VS

REACTIVE

antivirus

- ☒ Protection against known viruses.
- ☐ Protection against unknown attacks.
- ☐ Protection against ransomware.
- It acts when **the virus enters the system**.

BestSafe

PROACTIVE

cybersecurity

- ☒ Protection against known viruses.
- ☒ Protection against unknown attacks.
- ☒ Protection against ransomware.
- Prevents malware from entering the system.

We'd like you to know

The most
effective
solution,
in all safety

BestSafe AN INNOVATIVE TECHNOLOGICAL SOLUTION

BestSafe is the software that effectively reduces the risk of security breaches on Windows systems

Based on Simarks' **patented security at the application level technology** with which the operating system itself prevents unwanted executions.

BestSafe

- Controlled assignment of privileges.
- Maximum levels of security.
- No impact on productivity or performance.

Simarks BestSafe reduces the risk derived from the inappropriate use of 'Administrator Privileges'

BestSafe EFFECTIVE SECURITY: GOODBYE THREATS

BestSafe acts avoiding
attacks and their
consequences:

INFORMATION THEFT
RANSOMWARE ATTACKS
RANDOMIZED/DIRECTED ATTACKS
FILE HIJACKING

ECONOMIC LOSSES
INDEFINITE STOPS
CUSTOMER LEAK
REPUTATION AFFECTED
INFORMATION LOSSES

FIGHT
EFFECTIVELY
AGAINST
Ransomware

BestSafe EFFICIENT SECURITY: ALL BENEFITS

EFFICIENCY
higher than 95%

SAVE
time

**IT DOESN'T
SLOW DOWN**
computers or processes

PROTECTS
from human
mistakes

ENDORSES
compliance with
regulations

APPLIES
validated
innovative
technology

ENSURES
the operation
of the business

OFFERS
technical
support

**CONSTANT
EVOLUTION**
Feedbacks

BestSafe INNOVATIVE TECHNOLOGY OF EASY APPLICATION

BestSafe is a modular solution based on simple rules of very easy application.

The **Simarks BestSafe technology** does not require any specific infrastructure for its installation and subsequent operation.

S o l u t i o n s a n d f u n c t i o n a l i t i e s

PRIVILEGE LEVELS FOR USERS AND PROCESSES

Blocking, permissions to execute tasks and run applications...

- ▣ White lists.
- ▣ Gray lists.
- ▣ Black lists.
- ▣ Ransomware.

PRIVILEGE MANAGEMENT

- ▣ At the application level.
- ▣ At the user level.

CENTRALIZED MANAGEMENT

With all the power, flexibility and scalability of the Active Directory.

PERSONALIZED RULES / PARAMETERS

In users, computers, groups... to establish permissions and privileges.

ANALYTICS AND REPORTS OF APPLICATION OF RULES

Integration with SIEM systems.
Creation of alerts and alarms.

MONITORING / CONTROL OF EXECUTION AND USE

For computers, processes and applications.

HARDENING

It turns the most critical assets impregnable.

PASSWORD MANAGEMENT

Daily password change, different per device.

We invite you to know

SDM

The most
efficient
management,
in all safety

SDM AN INNOVATIVE APPLICATION MANAGER

Simarks Deployment Manager is an innovative portal for corporate applications that reduces the risk of security breaches.

Based on **Simarks' patented process-level privilege management technology**, it is the user who performs the installation of applications, without having to access with an administrator profile.

SDM performs a **programmed application management** automatically and silently

SDM

- ▣ Controlled application management.
- ▣ Automatic uninstallation of non-corporate software.
- ▣ Increase productivity.

SDM WITH EFFICIENT MANAGEMENT, ALL BENEFITS

**CONTROLLED
ACCESS**

**FAST AND
SIMPLE
PROCESS**

**PROGRAMMED
INSTALLATIONS
AND UPDATES**

**REMOTE AND
AUTOMATIC
INSTALLATIONS**

**COST
REDUCTION**

**VALIDATED
INNOVATIVE
TECHNOLOGY**

**AUTHORIZED USER
WITHOUT 'ADMIN'
PROFILE**

**UNIFIES
SOFTWARE
VERSIONS**

**SOFTWARE
ALWAYS
UPDATED**

**AVOID
PIRATED
SOFTWARE**

**AVOID
LOSING
TIME**

**EXECUTE
PLANNED
SCRIPTS**

**INCLUDES
SUPPORT AND
TRAINING**

**CONSTANT
EVOLUTION
FEEDBACKS**

SDM INNOVATIVE TECHNOLOGY OF EASY APPLICATION

Simarks Deployment Manager is a **Corporate Application Portal** in which it is the end user who performs the installation without the need for privileges.

The **SDM technology** does not require **any specific infrastructure** for its installation and subsequent operation.

Solutions and functionalities

FLEXIBILITY AND EFFICIENCY

To be done by the user himself or automatically and unattended.

PLANNED ACTIVATION

Mandatory/automatic updates, uninstallations, repairs, automatic execution of administrative tasks, emergency distributions...

INVENTORY AND REPORTS

Hardware and software by computer/terminal, application execution...

ELEVATION OF PRIVILEGES AT RUNTIME

Granted to applications at installation times and in execution times.

CATEGORIZATION AND LABELING

Custom structure of categories and labeling of applications.

LEVELS OF PRIVILEGES FOR USERS AND PROCESSES

Blocking, permissions to execute tasks and applications...

DEPENDENT SOFTWARE AND INSTALLATIONS

Allows installation/ maintenance/ removal of software and dependent installations.

SDM IMPROVING CONTROL IMPROVES PRODUCTIVITY

Enables delegation of administrative tasks to the end user.

GLOBAL CENTRALIZED MANAGEMENT
SECURITY
COST REDUCTION
EFFICIENCY
CONTROL
IMPROVEMENTS IN:

- ▣ Application installation
- ▣ Version unification
- ▣ Updates
- ▣ Accessibility
- ▣ Productivity

NO
ADMINISTRATOR
PRIVILEGES

ACKNOWLEDGEMENTS

BestSafe has been awarded with the **Most Innovative Product Award** in the 11th edition of the **CIT Security Trophies** by Red Seguridad.

Simarks has been **National Finalist** in the 11th edition of the **Emprendedor XXI Awards** arranged by **Caixabank**

CLIENTS

Many companies already rely on **Simarks** and our innovative and efficient products.

Their confidence strengthens us, every day more, as a national and international reference in Software Solutions of Technological Innovation in the field of Cybersecurity for companies and organizations.

T h a n k y o u

Simarks Software S.L.

C/ Copenhagen 12, Posterior
Edificio Tifan
28232 Las Rozas
Madrid – Spain

(+34) 910 534 037

info@simarks.com

www.simarks.com