

ENCRYPTION SOLUTIONS

Data protection for businesses of all sizes

CYBERSECURITY
EXPERTS ON YOUR SIDE

Encrypting data on your endpoints can help you comply with data protection regulations

SATISFY LEGAL DATA PROTECTION REGULATIONS

By securely encrypting the personal data records you hold, your business or organization can better protect itself in the event of a system breach. That's because such incidents are much less likely to be considered a compliance failure by regulatory authorities if data is properly encrypted.

MONITOR ENCRYPTION ON USER MACHINES REMOTELY

Remote management simplifies admin duties and saves time. Go beyond management of security products and manage ESET Full Disk Encryption using the ESET PROTECT console. Or manage our full-featured encryption product using our hybrid cloud-based management server.

PROTECT DATA WITH A SIMPLE YET POWERFUL SOLUTION

With ESET encryption solutions you can safely encrypt hard drives, removable media, individual files and email, using the industry-recognized FIPS 140-2 validated 256 bit AES encryption standard for assured security. All with minimum interaction on the user side.

ESET Full Disk Encryption and ESET Endpoint Encryption use patented technology to protect data for businesses of all sizes

ESET Full Disk Encryption

Manage full disk encryption across your entire network from a cloud-based console—alongside other ESET security products. ESET PROTECT Center allows admins to deploy, activate and manage encryption on their connected endpoints with a single click. Full Disk Encryption (FDE) encrypts system disks, partitions and entire drives to ensure that everything stored on each PC or laptop is locked down and secure, protecting you against loss or theft.

ESET Endpoint Encryption

Provides additional protection. Users can protect individual items like files, folders, removable media and email. With file and email encryption, user data are protected when data is in transit, allowing secure collaboration. You can also manage remote devices via a proxy, eliminating the need for risky incoming connections and making management of encryption safe and simple for businesses of all sizes.

Which ESET encryption solution is best for you?

WHEN TO USE ESET FULL DISK ENCRYPTION

All products managed from one console. IT admins deal with remote management on a daily basis. ESET Full Disk Encryption works within the ESET PROTECT console, helping administrators to save time thanks to familiarity with the existing management environment and concepts.

The essential encryption solution to achieve legal compliance. ESET Full Disk Encryption not only protects your company from data loss but also helps it comply with data protection regulations such as GDPR. This solution offers a simple and straightforward way to remotely encrypt data at rest on each end-user's device.

Cross-platform coverage. Manage encryption on Windows machines and native macOS encryption (FileVault) from a single dashboard.

WHEN TO USE ESET ENDPOINT ENCRYPTION

Granular data protection. All companies have sensitive data such as customer lists, proprietary information and sales-related data. ESET Endpoint Encryption gives companies enhanced ability to protect specific **files, folders, virtual disks or archives.** Ideal for organizations with a shared devices policy and advanced encryption requirements.

Protect data in transit. With ESET Endpoint Encryption not only data at rest on company machines are protected. By encrypting emails and attachments, and restricting access to removable media for specific users, you can protect data in transit and prevent their leakage outside the company.

FEATURES

	Per device	Per user
✓ Full disk encryption	●	●
✓ Manage encryption on Windows	●	●
✓ Manage encryption on macOS	●	●
✓ Removable media encryption	●	●
✓ File and folder encryption	●	●
✓ Outlook plugin for email & attachments	●	●
✓ Virtual disks & encrypted archives	●	●
✓ Licensing	As part of ESET Endpoint solutions	Standalone subscription
✓ Purchase options	As part of ESET Endpoint solutions	Standalone subscription
✓ Available via MSP monthly licensing	●	●

Why choose ESET

ESET is compliant with [ISO/IEC 27001:2013](#), an internationally recognized and applicable security standard in implementing and managing information security. The certification is granted by the third-party accredited certification body [SGS](#) and demonstrates ESET's full compliance with industry-leading best practices.

ESET AWARDS

ANALYST RECOGNITION

Gartner

ESET was named the only Challenger in 2019 Gartner Magic Quadrant for Endpoint Protection Platforms, for the second year running.

FORRESTER

ESET was rated a Strong Performer in the Forrester WaveTM: Endpoint Security Suites, Q3 2019.

THE RADICATI GROUP, INC. A TECHNOLOGY MARKET RESEARCH FIRM

ESET was rated 'Top Player' in the 2019 Radicati Endpoint Security report according to two main criteria: functionality and strategic vision.

Gartner Inc, Magic Quadrant for Endpoint Protection Platforms, Peter Firstbrook, Lawrence Pingree, Dionisio Zumerle, Prateek Bhajanka, Paul Webber, August 20, 2019. Gartner does not endorse any vendor, product or service depicted in its research publications. Gartner research publications consist of the opinions of Gartner's research organization and should not be construed as statements of fact. Gartner disclaims all warranties, expressed or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose.

Gartner Peer Insights is a free peer review and ratings platform designed for enterprise software and services decision makers. Reviews go through a strict validation and moderation process to ensure information is authentic. Gartner Peer Insights reviews constitute the subjective opinions of individual end users based on their own experiences, and do not represent the views of Gartner or its affiliates.