

STRONG AUTHENTICATION ... NO PASSWORDS

The Passwordless Cloud

PASSWORDS ... We've had them for years, we know they're not secure, and strong passwords are hard to remember.

most popular passwords

123456

password

Logmein

And with all the new cloud apps we now use, the number of passwords has multiplied... and the number of breaches is growing

Two-Factor Authentication (2FA) provides the protection we need

80% breaches could be eliminated by **2FA**

HOW 2FA WORKS

SOMETHING YOU KNOW

Password

SOMETHING YOU HAVE

TOKEN

MOBILE PHONE

THE PASSWORD IS THE WEAKLINK

Until Now...

NOW Symantec HAS ELIMINATED THE PASSWORD

IN THE

ON YOUR

SOMETHING YOU HAVE
The Symantec VIP Mobile Credential

SOMETHING YOU ARE
Biometrics Touch ID

1 A leading cloud-based strong authentication for the last 19 years

DOWNLOAD

m.vip.symantec.com/home.v

HOW IT WORKS

To sign in to an online application, partner site, or through the Symantec VIP Access Manager SSO portal – you just need a username and your fingerprint.

ITS 2FA SECURE, AND EASY AS A FINGERPRINT.

LEARN MORE ABOUT

@ WWW.SYMANTEC.COM/VIP