
DigitalPersona, Inc.

Creating the authentication
infrastructure for a digital world.

Rising Security Needs

Secure Access Control is Critical

Users

Access Security

Information

Engineering,
Intellectual Property ...

Employee Records,
Health Plans ...

Accounting,
Payroll ...

Email Accounts,
Contracts,
Customer Lists

Rising Security Needs

Secure Access Control is Critical

Users

Enter Password [?] [X]

User Name: [OK]

Password: [Cancel]

Information

Engineering,
Intellectual Property ...

Employee Records,
Health Plans ...

Accounting,
Payroll ...

Email Accounts,
Contracts,
Customer Lists ...

User Authentication

The 'Achilles Heel' of Corporate Security

What's the weakest link in the security chain?

People !

Password Security ?

Lack of Control Severely Limits Security

Low security...

71% unauthorized break-ins by corporate insiders!
2000 CSI/FBI Computer Crime Survey

84% of bank fraud is committed by in-house staff.
Bank Technology News- Survey 2000, Cap Gemini Ernst & Young

... high frustration...

40% of all help desk calls are for forgotten passwords.
Gartner Group

... and costly.

Each year companies spend up to \$200-\$300
per user trying to maintain secure passwords.
Gartner Group, Forrester Research

New Credential Technology

Today's credential options for user authentication:

WHAT YOU KNOW
Passwords

WHAT YOU HAVE
Smart Cards, Tokens

WHO YOU ARE
Biometrics

Advanced Technology

- User Specific
- Not User Dependant

Biometrics

Security & Convenience

Convenience

- ✓ Never forget it
- ✓ Can't lose it

Security

- ✓ Unique to individual
- ✓ Can't be stolen
- ✓ Can't be guessed
- ✓ Can't be shared

Biometrics Market

Rapidly Securing IT Environments

Market Forecast Source: International Biometric Group

IT Authentication Market Forecasts

Frost & Sullivan, \$2.6B, ('06)

International Data Corporation, \$1.8B ('04)

Salomon Smith Barney, \$1B ('04)

International Biometric Group, \$600M ('03)

Lehman Brothers, \$400M ('04)

International Biometrics Group:

1999 Biometric Systems Revenue \$58.4M

DigitalPersona™ U.are.U

Industry Leadership

\$6,000

Breakthrough 3rd-Generation Fingerprint Algorithm- Faster, More Accurate

First USB, Plug-and-Play Sensor- Better Performance, Higher Security

First PC Solution for Less Than \$100

First Secure Network Solution- Designed with IBM for Corporations

First Biometric Authentication Service for the Internet

\$99-\$149

1996

1997

1998

1999

2000

2001

U.are.U Pro

Biometric Authentication System

Users

Information

Enter Password

User Name: JimA

Password: Jim

OK

Cancel

Engineering,
Intellectual Property ...

Employee Records,
Health Plans ...

Accounting,
Payroll ...

Email Accounts,
Contracts,
Customer Lists ...

U.are.U Pro

Biometric Authentication System

Users

Information

Engineering,
Intellectual Property ...

Employee Records,
Health Plans ...

Accounting,
Payroll ...

Email Accounts,
Contracts,
Customer Lists ...

U.are.U Pro

Enterprise Ready- Secures all Applications

Users

User
Authentication

U.are.U Pro

Applications

PC & Network Logon

- Windows 98
- Windows NT
- Windows 2K

Application Servers

- Win NT/2K
- Unix App's
- Linux App's
- Mainframe

Web-Based Applications

- Intranet
- Extranet
- CRM, ERP...

Other Security Technologies

- VPN
- Digital Certificates
- PIN codes
- Smart Cards

*Comprehensive
Enterprise
Support*

U.are.U Pro

Biometric Authentication System

U.are.U Pro Workstation

- U.are.U Pro Workstation Software
 - One Touch™ Application Suite
 - Administration Software
 - Windows 95/98/NT/2000/Me
- U.are.U Fingerprint Sensor
 - USB plug-and-play
 - Secure Design (local encryption and challenge-response link)

U.are.U Pro Server

- U.are.U Pro Server Software
 - Windows NT and 2000 Network Servers
 - Back-up Controller Support
 - Administration Tools

U.are.U Pro

PC & Network Ready- Supports Critical Environments

Standalone PC's

- Protect telecommuter PC's at home
- Strong logon policy support
- Secure encrypted disk space

Corporate Networks

- Protect against unauthorized attacks
- Scales to 1000's of users
- Strong network logon policy support
- Secure central storage of user records
- Central system administration tools
- Back-up server and database support

Mobile Users

- Protect lost or stolen laptops
- Strong logon policy support
- Secure encrypted disk space
- Supports docked network connection

U.are.U Authentication

Password Elimination Provides Quick ROI

Cost of Password Administration vs. U.are.U Pro

— Passwords — U.are.U

Target Market Segments

Corporations

- 71% of security breaches are internal
- 40% of all help desk calls are password related
- Increasingly distributed network configurations and internet use demand higher security.

Health Care

- Health Insurance Portability & Accountability Act (HIPAA) requires the protection of patient information
- Scope of HIPAA extends beyond health care providers

Finance

- Gramm-Leach-Bliley Act (GLBA) requires protection of customer information and records
- Security conscious community with strong security awareness

Government

- High profile security breach created focus on IT security
- 50% of the 54 federal agencies failed to meet basic security standards, General Accounting Office 2000

Mobile and Remote Access

- more than 300,000 laptops are stolen a year
- mobile users tend to carry valuable unprotected data on laptops
- remote access is points are often primary target for network intrusions

Comparison

Password Systems

ADMINISTRATION

- Inconsistent tools for each system
- Limited or no security policy tools

SECURITY

- Low-security credential (password)
- Single credential only (password)
- Easily shared, lost, stolen, forgotten, hacked

USERS

- Hard to use
- Multiple passwords to remember

U.are.U Pro

ADMINISTRATION

- Comprehensive authentication management for all systems
- Advanced security policy tools

SECURITY

- High-security credential (fingerprint)
- Can't be shared, lost, stolen, forgotten
- Multiple credential support (fingerprints and passwords)
- Layered credential support

USERS

- Easy to use (One Touch™ Logon)
- No passwords to remember

SUMMARY

- Corporate security needs are real
- Passwords present tremendous security risks
- Biometric user authentication is the answer
 - Enforced security provides control
 - More convenient for users and administrators
 - Less than 1-year ROI
- The Time is NOW
 - Industry leaders have endorsed technology
 - Price-performance breakthroughs are fueling rapid deployment
 - Already installed on 100's of thousands of PC's
 - Supports all applications
 - **Eliminates unnecessary corporate security risk**

DigitalPersona U.are.U Industry Leadership- Awards

The Most Awarded Biometric Solution Provider

- WinList, **Winmag.com**
- Best Buy, **SC Magazine**
- Editors' Choice, **PC Magazine**
- Best of Comdex, **PC Week**
- Editor's Choice, **Network Computing**
- Top Ten Office Products of 2000, **Washington Post**
- Finalist Award for Technical Excellence, **PC Magazine**
- Finalist, Well Connected Award, **Network Computing**
- Best New Products Award Finalist, **Government Computer News**
- Best Biometric Security Device, **Searcher: The Magazine for Database Professionals**

DigitalPersona U.are.U Industry Leadership- Partners

The Worlds Largest Partners

9/19/00

DigitalPersona's™ U.are.U® FINGERPRINT AUTHENTICATION TECHNOLOGY WILL BE FEATURED AS PART OF WORLD SECURITY SOLUTIONS TOUR WITH IBM

--U.are.U Fingerprint Recognition System Showcased as Leading Biometric Component of Next-Generation Computer Security Programs--

9/15/00

DigitalPersona™ LEADS CHARGE IN BRINGING BIOMETRICS TO MAINSTREAM COMPUTING

--World's Largest Keyboard Manufacturer to Integrate U.are.U Fingerprint Recognition System--

9/14/99

DigitalPersona™ ANNOUNCES IBM PARTNER RELATIONSHIP

--DigitalPersona Provides U.are.U® Pro Fingerprint Technology for IBM Secure Commercial Desktop PCs with Embedded Security Chip--

DigitalPersona U.are.U Industry Leadership- Customers

In Evaluation at ~ 20% of the Fortune 1000

1/4/01

**CITY OF GLENDALE INTRODUCES
DigitalPersona's™ U.are.U Pro® FINGERPRINT
RECOGNITION SYSTEM TO CITY EMPLOYEES**
*--Biometrics-Based Solution Will Heighten Computer
Security And Save Taxpayers \$50,000 Per Year--*

1/8/01

**CALIFORNIA COMMERCE BANK UTILIZES
BIOMETRICS TO ENHANCE PRODUCTIVITY,
PROFITABILITY, SECURITY**
*--U.are.U Pro Fingerprint Recognition System Installed
Last Year Meets Mandates of "Financial Services
Modernization Act of 1999" --*

9/7/00

**LEADING MEDICAL INFORMATION PROVIDER
COMVIEW IMPLEMENTS DigitalPersona™
FINGERPRINT SECURITY SYSTEMS**
*-- Cardiac Image Provider Anticipates Need for
Compliance with New Medical Industry Standards --*

No Risk Security Plan

1. Preliminary Quote

- Installation
- Pro Workstation
- Pro Server
- Service and Support

2. Pilot Program

3. Full Deployment

Back-up Slides

Digital Certificates

Require Secure User Authentication

- Digital Certificates are electronic tokens / keys used in many high security environments.
- They can be stored on a PC, a smart card, or a server.
- Use of the key requires secure user authentication!

Biometrics

Security & Convenience

Biometric technology options:

	Non-intrusive	Accurate	Affordable
Fingerprint	Yes	Yes	Yes
Iris	No	Yes	No
Face	No	No	Yes
Voice	Yes	No	Yes

