

AXIOMATICS

CORPORATE FACT SHEET

ABOUT AXIOMATICS

Axiomatics enables digital transformation and cybersecurity with dynamic authorization. This attribute and policy based approach protects critical assets, while still enabling information sharing. Our solutions provided externalized dynamic authorization for applications, databases, Big Data, APIs and microservices. As the proven leader in authorization, Axiomatics solutions are ideal for enterprises and government agencies that need to securely share information, while complying with complex and ever-evolving regulations. The Axiomatics authorization suite covers the lifecycle of policy-based access control, helping customers to create the framework, implement and maintain their policies, as well as enforce and audit access control.

CORPORATE MISSION

Axiomatics is leading the future of access control. Our mission is to guide businesses and government agencies around the world through the evolution of information sharing, to ensure critical assets and information are secure, and individual privacy is protected.

WHY DYNAMIC EXTERNALIZATION

Dynamic Authorization allows or denies users' access to applications, APIs, databases, and Big Data systems, and as part of customer-centric and digital transformation initiatives.

- Simplifies the adoption of Attribute Based Access Control (ABAC) and helps organizations handle a wide range of use cases, from simple to the most complex; and to solve unique challenges such as modernization, consolidation and secure application development.
- Helps customers adjust access control policies and enforcement with the pace of the changing business and regulatory climate.
- Reduce time and cost in IT development and staffing, and improves the speed of time-to-market.

OUR CUSTOMERS

BANKING: Reduce internal fraud risks, enforce real-time authorization controls, meet ever-changing compliance and regulatory requirements, while ensuring customers privacy is protected, and delivery of new services is done so securely.

HEALTHCARE: Share patient records across the many healthcare entities involved in patient care, while improving care and speed-to-care, all while safeguarding patient privacy.

INSURANCE: Provide the right information to all stakeholders in the claims process, while safeguarding all sensitive data.

MANUFACTURING: Meet strict and everchanging export control regulations, protect critical and confidential product, safety and performance data, and secure intellectual property.

MEDIA: Protect the production and distribution of media and entertainment in line with corporate policies and contractual agreements, while protecting creative and intellectual property.

SOFTWARE AND HIGH TECH: Help software and high tech companies implement next generation access control to meet complex uses cases to enable

customer-centricity, and to handle the demands of growth.

PHARMACEUTICALS: Collaborate securely and effectively with stakeholders in the clinical trial management process, and speed up time-to-market.

FEDERAL GOVERNMENT AND PUBLIC SECTOR: Ensure the security of highly sensitive and classified documents while promoting information sharing with authorized endusers. Protect individual privacy of citizens and reduce insider threat and data leakage.

SERVING CUSTOMERS

SCALABILITY FOR ENTERPRISES

- Securing online payments for 200 million users.
- Millions of transactions a day secured for one of the world's largest banks.
- Manage millions of authorization transactions at data centers on three continents.

MEET COMPLEX USE CASES

- Securing exchange of clinical trial data in pharmaceutical research.
- Protecting privacy for insurance company's clients.
- Compliance with Export Control regulations for aircraft manufacturers.
- Copyright-protected streaming media for authorized users only.

PRODUCT OFFERINGS

- **Axiomatics Policy Server:** The world's leading solution for Dynamic and Externalized Authorization Management and a policy-based approach to access control. It's built on the fastest XACML-conformant authorization engine on the market.
- **Axiomatics Data Access Filter for Multiple Databases:** Policy-based authorization on the data layer brings security to a new level. By dynamically filtering and masking data based on user permissions, it applies security at the source.
- **Axiomatics SmartGuard for Big Data:** Enables users to achieve flexible, dynamic authorization, masking and filtering on Big Data for Hadoop – down to the record and elements levels.
- **Axiomatics Review Manager and Policy Auditor:** Allows tracking the analysis of all data, ensuring that file and data processing in both batch and real-time is accurate and timely.

- **Integrations for 3rd party products:** Connecting end-to-end traverses many IT layers via portals, microservices, API gateways, ESBs and so on, which is why Axiomatics brings integrations to achieve multi-layered security with fine-grained authorization.

KEY FACTS AND MILESTONES

- Axiomatics was originally founded in 2006.
- In 2013, Axiomatics secured \$6.5 million in funding.
- Axiomatics received FIRA Bronze Member status for their corporate social responsibility strategy.
- Over 50 employees globally.
- 30 percent annual revenue growth on average since 2010.
- Over 25 patents on our technology.
- Over 50 fortune 500 customers within our eight core sectors.
- We work with many strategic partners:
 - Technology Partners such as: Radiant Logic, SailPoint, CA Technologies, Ping Identity
 - SI Partners such as EY, Tata, PwC, Accenture, and Knowlt.

Find out how you can secure your information assets without hindering your business.
Contact webinfo@axiomatics.com today to learn more about our dynamic authorization solutions.

To learn more please visit: www.axiomatics.com or click one of the following social buttons:

525 W Monroe St., Suite 2310
Chicago, IL 60661, USA
Tel: +1 (312) 374-3443

Västmannagatan 4
S-111 24 Stockholm, Sweden
Tel: +46 (0)8 51 510 240

webinfo@axiomatics.com

www.axiomatics.com

twitter.com/axiomatics