
Branchenführende
Data Loss Prevention (DLP)

Geeignet für alle Netzwerkgrößen und Unternehmen

DATENBLATT 5.2.0.8

DLP for Windows, macOS and Linux

Schutz für das gesamte Netzwerk

Führende Data Loss Prevention (DLP)-Lösung, die Datenlecks und Datendiebstahl ein Ende setzt und gleichzeitig die Kontrolle
über tragbare Speichergeräte und die Einhaltung von Datenschutzbestimmungen gewährt. Sie wurde entwickelt, um sensible,
nicht öffentliche Daten gegen Insider Bedrohungen zu schützen bei gleichzeitiger Aufrechterhaltung der Produktivität und die
bequeme, sichere und angenehme Arbeit ermöglicht.

Endpoint Protector ist eine DLP-Software der Enterprise-Klasse für Windows-, MacOS- und Linux-Computer, Thin Clients und
Desktop-as-a-Service (DaaS)-Lösungen. Die Lösung ist die beste Wahl für Unternehmen, die in Multi-OS-Netzwerken arbeiten
und bietet ein modulares Format, das es ihnen erlaubt, die richtigen Werkzeuge zu zu kombinieren, um verschiedenster
spezieller Anforderungen zu erfüllen.

Durch den Einsatz können Organisationen persönliche Informationen schützen und die Anforderungen an die Einhaltung von
Vorschriften gewährleisten wie zum Beispiel die DSGVO, TISAX, ISO27001 und PCI DSS Endpoint Protector bietet Schutz für
das geistige Eigentum des Unternehmens und Geschäftsgeheimnisse

DATENBLATT 5.2.0.8

Leicht zu installieren und
zu verwalten
Endpoint Protector ist in 30 Minuten
betriebsbereit, ohne Installationsaufwand
- einfach und unkompliziert.

Plattformübergreifender
Schutz
Die Lösung bietet Sicherheit und ein sehr
hohes Schutzniveau für alle Computer -
egal ob Windows, MacOS oder
Linux-Betriebssystem.

Flexible
Bereitstellungsoptionen
Endpoint Protector kann je nach Bedarf
in die bestehende Infrastruktur des
Unternehmen eingepasst werden.

Vordefinierte Compliance
Profile
Mit den vordefinierten Datenschutz-
Richtlinien wird die Einhaltung der
gesetzlichen Anforderungen wie die
DSGVO, TISAX, ISO27001, PCI DSS und
mehr erleichtert.

Detaillierte Berichte über
Benutzeraktivitäten
Mit Endpoint Protector erhalten Sie
wertvolle Einblicke in Form von Berichten,
welche sensiblen Daten wo, wann und
von wem übertragen wurden. Natürlich
doppelt Passwort geschützt.

Granulare
Richtlinien
Granulare Zugriffsrechte für mobile
Speichergeräte, Peripherie-Ports, sowie
Sicherheitsrichtlinien für Benutzer,
Computer und/oder Gruppen, können
leicht vergeben werden.

Ihre Vorteile

Device Control
für Windows, macOS und Linux

Verfolgen und kontrollieren Sie USB und periphere Ports. Setzen Sie Rechte auf Geräte-,
Benutzer-, Computer- oder Gruppenebene oder für das gesamte Netzwerk.

Erzwungene Verschlüsselung
für Windows und macOS

Automatischer Schutz für sensible Daten auf USB-Speichergeräten mit einer AES 256bit
Verschlüsselung. Cross-Plattform-fähig, passwortbasiert, mit benutzerfreundlicher
Anwendung und hocheffizient.

eDiscovery
für Windows, macOS und Linux

Scannen Sie ruhende Daten auf den Endpunkten des Netzwerks und wenden Sie
Korrekturmaßnahmen wie verschlüsseln oder löschen an, wenn vertrauliche Daten auf
nicht autorisierten Computern identifiziert werden.

Content Aware Protection
für Windows, macOS und Linux

Verfolgen und kontrollieren Sie, welche vertraulichen Daten über verschiedene Endpunk-
te transferiert werden dürfen und welche nicht.

Unsere Produkte sind für alle Unternehmen geeignet und werden ständig weiterentwickelt, um jede Art von Netzwerk und
Branche optimal bedienen zu können. Mit einer Client-Server-Architektur sind sie einfach zu implementieren und werden
zentral über die webbasierte Oberfläche verwaltet. Neben einer virtuellen Appliance, kann die Lösung auch bei uns
gehostet werden oder in Cloud Infrastrukturen wie Amazon Web Services, Microsoft Azure oder Google-Cloud.

100% Einsatzflexibilität

Device Control, Content Aware Protection, Enforced Encryption und eDiscovery sind für Computer unter verschiedenen Windows-Be-
triebssystemen, MacOS- und Linux-Versionen und -Distributionen verfügbar.

DATENBLATT 5.2.0.8

Cloud
Services

Cloud Services
Amazon Web Services
Microsoft Azure
Google Cloud

Cloud-Hosted

Cloud-HostedVirtual Appliance

Virtual
Appliance

Win / Mac / Linux

Device
Control

Content
Aware
Protection

eDiscovery

Gesundheitswesen Bildung Handel/BankenIndustrie Multimedia

Wie funktioniert das?

Datenprotokol-
lierung und
Datenmitschnitt

Geschützte Endpunkte

Gerätetypen
und spezifische
Geräte

Außerhalb
Netzwerk und
Bürozeiten

Custom
Classes und
TrustedDevices

Datenprotokol-
lierung und
Datenmitschnitt

Erzwungene
Verschlüsselung

Inhalt und
Kontext
Scannen

Reporte,
Analysen und
Grafiken

Whitelists und
Blacklists

Inhalt und
Dateityp

Manueller und
automatischer
Scan

Kompletter
Suchlauf oder
spezieller
Speicherort

Verschlüsseln
und Löschen

Automatische
und manuelle
Verteilung

TrustedDevices
oder Nur Lesen

Komplexes
Master und
Nutzerpasswort

Sicher und
einfach zu
verwenden

Device Control

Übertragungslimit
Begrenzen Sie die Anzahl von Dateien oder die
Größe von Dateien, die innerhalb eines
festgelegten Zeitintervalls übertragen werden.
Beziehen Sie Übertragungen über Geräte, online
Anwendungen und Netzwerkfreigaben ein oder
schließen diese aus.

Outside Hours Policies
Ausserhalb des Netzwerk-Richtlinien können so
festgelegt werden, dass sie nur gelten, wenn der
Computer sich außerhalb des Unternehmensnetzw-
erks befindet. Die Durchsetzung ist basierend auf
Domain Name und DNS-IP-Adressen.

DATENBLATT 5.2.0.8

Passwortverwaltung und Fernlöschung
Benutzerkennwörter ferngesteuert ändern und
löschen verschlüsselte Daten im Falle von
kompromittierten Geräten.

Erzwungene Verschlüsselung
für Windows und macOS

für Windows, macOS und Linux

USB-Laufwerke / Drucker / Bluetooth-Geräte / MP3 Player / Externe HDD / Teensy Board /
Digitalkameras / Webcams / Thunderbolt / PDAs / Network Share / Fire Wire / iPhones / iPads /
iPods / ZIP-Laufwerke / Serielle Ports / PCMCIA Speichergeräte / Biometrische Geräte / UND
VIELE MEHR

Reporte und Analysen
Kontrolle der Aktivitäten bei Datentransfers mit
einem leistungsstarken Reporte- und Analyse-
Werkzeug. Logs und Reporte können exportiert
werden.

Dashboard und Grafiken
Mit den Grafiken und Charts erhalten Sie
jederzeit einen schnellen Überblick über die
wichtigsten Ereignisse und Statistiken.

Offline Temporäres Passwort
Datentransfers auf vom Netzwerk getrennte
Computer können vorübergehend erlaubt
werden, damit Sicherheit und Produktivität
gleichsam gewahrt bleiben.

E-Mail-Benachrichtigungen
Vor- und benutzerkonfigurierte Benachrichtigun-
gen können per e-mail zugestellt werden, um
über die wichtigsten Ereignisse bei Datentrans-
fers informiert zu sein.

Komplexe Master- und Benutzerpasswörter
Die Kennwortkomplexität kann nach Bedarf
festgelegt werden. Das Master-Passwort bietet
Kontinuität wie z.B. im Falle des Zurücksetzens
eines Benutzerpassworts.

USB erzwungene Verschlüsselung
Erlaubt ausschließlich verschlüsselte USB-Geräte
und stellt sicher, dass kopierte Daten darauf
automatisch geschützt werden.

Automatisch bereitgestellt und schreibgeschützt
Die Bereitstellung kann sowohl manuell also auch
automatisch erfolgen. Bietet zudem die Option,
schreibgeschützte Rechte zuzulassen, bis eine
Verschlüsselung erforderlich ist.

Individuelle Rechte vergeben
Geräteberechtigungen können global, per Gruppe,
Computer, Benutzer und Gerät konfiguriert werden.
Verwenden Sie Standard-Einstellungen oder
passen Sie diese nach Ihrem Bedarf an.

Datenmitschnitt
Speichert eine gespiegelte Kopie einer Datei ab,
die auf ein kontrolliertes Gerät transferiert wurde.
Kann für Auditzwecke verwendet werden.

Datenprotokollierung
Protokolliert alle Datentransfers oder -versuche
auf ausgewählte Online-Anwendungen und
Cloud-Services und gibt einen Überblick über
Nutzeraktivitäten.

Benutzerdefinierte Geräteklassen
Für Produkte eines bestimmten Herstellers lassen
sich die Zugriffsrechte mit einer eigenen
Geräteklasse anlegen.

Gerätetypen und spezifische Geräte
Erstellen Sie Geräteberechtigungen – Blockieren,
Erlauben, Nur Lesen, etc. – für Gerätetypen oder
existierende Geräte (anhand VID, PID und
Seriennummer).

Außerhalb des Netzwerks
Richtlinien für die Gerätekontrolle können auch für
Orte außerhalb des Firmennetzwerks definiert
werden. Die Durchsetzung basierend auf
DNS-Domänennamen und IP-Adressen.

Active Directory Synchronisierung
Nutzen Sie die Vorteile von AD, um große
Verteilungen zu vereinfachen. Halten Sie die
einzelnen Objekte wie Benutzergruppen, Computer
und Benutzer jederzeit aktuell.

Informationen zu Benutzer und Computer
Erhalten Sie eine bessere Übersicht mit Informa-
tionen zu Mitarbeiter-IDs, Teams, Standort,
genauen Kontaktdaten und mehr (IP-/
MAC-Adressen, etc.).

256-Bit-AES-Government-zugelassene Verschlüsselung / Anti-Manipulationstechniken /
Anwendungsintegrität / Nachrichten an Benutzer senden / Zurücksetzen auf Werkseinstellungen
/ Passwortrichtlinien einstellen / UND VIELE MEHR

Content Aware Protection

DATENBLATT 5.2.0.8

Optische Zeichenerkennung
Prüfen Sie Inhalte von Fotos und Bildern und
erkennen Sie vertrauliche Informationen aus
gescannten Dokumenten und ähnlichen Dateien.

Offline Temporäres Passwort
Datentransfers auf vom Netzwerk getrennte
Computer können vorübergehend erlaubt
werden, damit Sicherheit und Produktivität
gleichsam gewahrt bleiben.

DLP für Drucker
Richtlinienerstellung für lokale und
Netzwerkdrucker, damit vertrauliche Dokumente
nicht ausgedruckt werden können.

Datenprotokollierung und -Mitschnitt
Zeichnen Sie alle Dateiübertragungen oder
Versuche auf, die über verschiedene
Online-Anwendungen und andere Austrittspunk-
te erfolgen. Behalten Sie den Überblick über alle
Speichern-/Kopier-Aktionen.

DLP für Thin Clients
Schützt Daten auf Terminal Servern und
verhindert Datenverluste in Thin
Client-Umgebungen genauso wie in jedem
anderem Netzwerktyp.

Schwellenwerte für Filter
Legt die maximale Anzahl von Regelverstößen fest,
bis zu denen Datentransfers noch erlaubt sind. Dies
kann für jeden einzelnen Inhalt oder als Summe
aller Inhalte definiert werden.

Dashboards, Reporte und Analysen
Kontrolle der Aktivitäten bei Datentransfers mit
einem leistungsstarken Reporte- und
Analyse-Werkzeug. Logs und Reporte können
auch in SIEM-Lösungen exportiert werden.

Compliance (DSGVO, HIPAA usw.)
Stellt die Einhaltung der gesetzlichen
Regelungen und Vorschriften wie PCI DSS,
DSGVO, HIPAA etc. sicher. Vermeiden Sie
Bußgelder und andere Strafen.

Transfer-Limit
Legt ein Übertragungslimit innerhalb eines
bestimmten Zeitintervalls fest. Dieser kann
entweder auf der Anzahl der Dateien oder der
Dateigröße basieren. E-Mail-Benachrichtigungen
bei Erreichen des Limits sind individuell einstellbar.

Kontextuelles Scannen von Inhalten
Aktiviert einen erweiterten Prüfmechanismus für
eine genauere Erkennung von sensiblen Inhalten
wie z.B. personenbezogene Daten. Kontextan-
passung ist verfügbar.

Austrittspunkte Blacklist
Filter können basierend auf einer Liste
festgelegter, überwachter Anwendungen
angelegt werden. USB-Speichergeräte,
Netzwerkfreigaben und andere Austrittspunkte
werden inhaltlich überwacht (alt: geprüft).

Individuelle Inhalte Blacklist
Filter können auch auf Grundlage eigener Inhalte,
wie z.B. Schlüsselwörtern, angelegt und
verschiedene Wörterbücher blacklistbasiert erstellt
werden.

Dateinamen Blacklist
Filter basierend auf Dateinamen können anhand
von Dateiname und -Endung sowie definiert
werden, ebenso nur durch Dateiname oder
-Endung.

Dateityp Blacklist
Blockt bestimmte Dokumente abhängig vom
Dateityp, auch wenn die Dateiendung manuell
vom Benutzer verändert wurde.

Regular Expressions Blacklist
Erweiterte benutzerdefinierte Filter können
erstellt werden, um Wiederholungen bei
Datentransfers berücksichtigen zu können.

Datei Whitelist
Während alle anderen Datentransfers blockiert
werden, können whitelistbasiert Ausnahmen
definiert werden zur Vermeidung von Redun-
danzen und zur Erhöhung der Produktivität.

Domain & URL Whitelisting
Erlaubt whitelistbasiert Firmenportale oder
Emailadressen, damit Mitarbeiter bei der Arbeit
flexibel bleiben und zugleich die Unternehmens-
richtlinien umgesetzt werden können.

Vordefinierte Inhalte Blacklist
Filter können auf Basis vorkonfigurierter Inhalte
erstellt werden, z.B. für Kreditkarten- oder
Sozialversicherungsnummern und viele weitere.

Speicherort Blacklist und Whitelist
Filter basierend auf dem Speicherort der Dateien
auf der lokalen Festplatte. Diese können
individuell definiert werden, um enthaltene
Unterordner ein- oder auszuschließen.

Überwachung Screenshots und
Zwischenablage
Sperrt Screenshot-Funktionen und verhindert die
Abwanderung sensibler Daten durch Kopieren &
Einfügen / Ausschneiden & Einfügen, um die
Einhaltung der Datensicherheitsrichtlinie zu
verbessern.

für Windows, macOS und Linux

Email Clients: Outlook / Thunderbird / Lotus Notes / Webbrowser: Internet Explorer / Firefox /
Chrome / Safari / Instant Messaging: Skype / Microsoft Communicator / Yahoo Messenger / Cloud-
Services & File Sharing: Dropbox / iCloud / SkyDrive / BitTorrent / Kazaa / Andere Anwendungen:
iTunes / Samsung Kies / Windows DVD Maker / Total Commander / Team Viewer / UND VIELE MEHR

Weitere Funktionen / Viele andere Funktionen sind verfügbar. Fragen Sie uns: info@endpointprotector.com

eDiscovery

DATENBLATT 5.2.0.8

Scannen-Status
Überprüfen Sie einfach den aktuellen Status Ihres
Scans. Der Scan-Status wird im Format 0-100%
angezeigt.

Daten löschen
Treten klare Verstöße gegen interne Richtlinien
auf, können vertrauliche Informationen auf nicht
autorisierten Endpunkten erkannt und direkt
gelöscht werden.

Daten verschlüsseln und entschlüsseln
Ruhende Daten mit vertraulichen Informationen
können verschlüsselt werden, um unbefugten
Benutzerzugriff zu verhindern. Entschlüsselung-
saktionen sind ebenfalls verfügbar.

Speicherort-Scan Blacklist
Filter können anhand vordefinierter Speicherorte
erstellt werden. Vermeiden Sie redundantes
Scannen von ruhenden Daten (data at rest) mit
gezielten Inhaltskontrollen.

Automatische Scans
Zusätzlich zu initialen und inkrementellen Scans
können Scanvorgänge auch zeitlich geplant
werden – entweder einmalig oder wiederkehrend
(wöchentlich oder monatlich).

Weitere Funktionen / Viele andere Funktionen sind verfügbar. Fragen Sie uns: info@endpointprotector.com

für Windows, macOS und Linux

Dateityp: Grafikdateien / Office Dateien / Archivdateien / Quellcodedateien / Mediendateien / UND
VIELE MEHR / Vordefinierte Inhalte: Kreditkarten / Personenbezogene Informationen / Adressen /
Sozialversicherungsnummern / ID / Ausweis / Telefonnummern / Steuer-ID / Krankenversi-
cherungsnummern / UND VIELE MEHR / Individuelle Inhalte: Dateinamen / Reguläre Ausdrücke /
Schlagworte / UND VIELE MEHR

Schwellenwerte für Filter
Legt die maximale Anzahl von Regelverstößen
fest, bis zu denen Datentransfers noch erlaubt
sind. Dies kann für jeden einzelnen Inhalt oder als
Summe aller Inhalte definiert werden.

Benutzerdefnierte Inhalte Blacklist
Filter können auch auf Grundlage eigener Inhalte,
wie z.B. Schlüsselwörtern, angelegt und
verschiedene Wörterbücher blacklistbasiert
erstellt werden.

Dateityp Blacklist
Blockt bestimmte Dokumente abhängig vom
Dateityp, auch wenn die Dateiendung manuell
vom Benutzer verändert wurde.

Vordefinierte Inhalte Blacklist
Filter können auf Basis vorkonfigurierter Inhalte
erstellt werden, z.B. für Kreditkarten- oder
Sozialversicherungsnummern und viele weitere.

Datei Whitelist
Während alle anderen Datentransfers blockiert
werden, können whitelistbasiert Ausnahmen
definiert werden zur Vermeidung von Redundanzen
und zur Erhöhung der Produktivität.

SIEM Integration
Reichern Sie Ihre SIEM-Plattform mit externen
Log-Daten an und stellen Sie ganzheitliche
Sicherheitsinformationen über alle Werkzeuge
sicher.

Dateinamen Blacklist
Erstellen Sie Filter für Dateinamen, die Festlegung
kann wahlweise sowohl auf Dateiname und
-Endung als auch auf einer der beiden Werte
erfolgen.

Compliance (DSGVO, HIPAA usw.)
Stellt die Einhaltung der gesetzlichen Regelungen
und Vorschriften wie PCI DSS, DSGVO, HIPAA
etc. sicher. Vermeiden Sie Bußgelder und andere
Strafen.

Reporte und Analysen
Kontrolle der Aktivitäten bei Datentransfers mit
einem leistungsstarken Reporte- und
Analyse-Werkzeug. Logs und Reporte können
auch in SIEM-Lösungen exportiert werden.

Regular Expressions Blacklist
Erweiterte benutzerdefinierte Filter können
erstellt werden, um Wiederholungen bei Daten-
transfers berücksichtigen zu können.

MIME Type Whitelist
Vermeiden Sie redundantes Scannen auf globaler
Ebene durch Ausschließen bestimmter Dateiend-
ungen bei Inhaltsprüfungen.

Tausende von Unternehmen setzen unsere Lösung schon zum
Schutz Ihrer Daten ein

macOS 10.8 Mountain Lion

macOS 10.9 Mavericks

macOS 10.11 El Capitan

macOS 10.12 Sierra

Linux Ubuntu

OpenSUSE / SUSE

Fedora

macOS 10.13 High Sierra

CentOS / RedHat

macOS 10.10 Yosemite

macOS 10.14 Mojave

macOS 10.15 Catalina

DATENBLATT 5.2.0.8

Windows

macOS

Windows XP / Windows Vista (32/64 bit)

Windows 7 / 8 / 10 (32/64 bit)

Windows Server 2003 - 2019 (32/64 bit)

n/a

n/a

n/a

n/a

Protected Endpoints

“Wir müssen kontrollieren, wie Daten
unsere Endpunkte verlassen haben -
über USB und periphere Ports oder
via Dateiübertragungen über E-Mails,
Cloud-Storage und andere
Online-Anwendungen. Wir fanden
Endpoint Protector besser als andere
DLP-Lösungen, vor allem bei der
Dateiverfolgung innerhalb der
Content Aware Protection sowie
Aktivitätenkontrolle der Nutzer.”

Prialaksana Januaresza,
Assistant VP & IT Head

“Endpoint Protector bietet uns eine
starke Schutzschicht für
Datensicherheit. Unsere Daten sind
mit unserem aktuellen
IT-Sicherheitsplan nun wirklich
geschützt. Darüber hinaus hat uns
der CoSoSys Kundenservice
hervorragend unterstützt.”

Josh McCown,
IT Director

“Wir haben uns für Endpoint
Protector entschieden, weil es alle
unsere Kriterien in der
kostengünstigsten Weise erfüllt hat.
Die Bereitstellung über die
Benutzeroberfläche ist schnell &
einfach. Unser System wurde
innerhalb von Stunden aufgebaut
und der angebotene Support und
Service von CoSoSys war
ausgezeichnet.”

Jay Patel,
Accounts Manager

Im Gartner Magic Quadrant für Enterprise
Data Loss Prevention ausgezeichnet

*Detaillierte Informationen zu den Versionen und Distributionen unter Endpointprotector.com/linux

HQ (Romania)

O
ffi

ci
al

 P
ar

tn
er

E-mail
Sales
Support

E-mail
Sales
Support

Germany

North America

sales@cososys.com vertrieb@endpointprotector.de

sales.us@endpointprotector.com

+40 264 593 110 / ext. 103
+40 264 593 113 / ext. 202

+49 7541 978 26730
+49 7541 978 26733

+1 877 377 6475
+1 888 271 9349

Korea

contact@cososys.co.kr
+82 70 4633 0353
+82 20 4633 0354

EndpointProtector.deDATASHEET 5.2.0.8

