Seamless orchestration for **every machine identity**.

Control your cryptography with Keyfactor, the leader in crypto-agility and PKI as-a-Service.

Securing Machine Identities is Critical for IAM Strategy

Even though machine identities, such as keys, certificates and secrets continue to outnumber human identities (e.g. usernames and passwords), they are often left out of an IAM strategy.

Keyfactor customers recognize that cryptography is the critical infrastructure to ensure digital trust and help CISO's achieve crypto-agility for their digital business. "Keyfactor provides a single pane of glass across multiple types of machine identities such as keys and certificates used within organizations' hybrid and multicloud environments."

Gartner

Solution Comparison for PKI and Certificate Management Tools, 2021

Achieve Crypto-Agility. Drive Business Outcomes.

Accelerate Initiatives

Confidently scale digital transformation goals when security and privacy are accounted for in an automated fashion.

Simplify Operations

Focus on deploying machine identities to secure digital initiatives, instead of spending hours maintaining a PKI.

Prevent Disruption

Stop getting blamed for outages by replacing manual processes with end-to-end certificate lifecycle automation.

Secure speed. Secure agility.

Certificate management, PKI as-a-Service, and so much more. That's the Keyfactor Crypto-Agility Platform.

Crypto-Agility at Scale

Keyfactor helps secure and orchestrate every digital key and certificate from multi-cloud operations to embedded IoT Devices.

Secure the Enterprise

Prevent outages and reduce security risks with total visibility and control over every digital key and certificate.

Build Secure IoT Devices

Secure IoT devices by design through embedding unique, end-to-end identity and security.

Visibility

Identify risks and prevent outages more effectively with a complete and continuous inventory of all your cryptographic assets.

Automation

Replace manual, error-prone tasks with automated key and certificate discovery, management, and renewal.

Control

Have ultimate flexibility to make all certificates trusted, compliant, and up-to-date – and keep them that way.

Orchestration

Move from DevOps to DevSecOps by orchestrating and expanding cryptography to secure software delivery pipelines.

cloud-hosted, pki as-a-service Simplify your PKI, move to the cloud.

Get all the advantages of enterprise-grade PKI, without the cost or complexity.

- Offload the expense, effort, and risk of running PKI in house
- Get a best practice PKI managed 24/7/365 by proven experts
- Generate, issue, renew and revoke certificate from a single, easy-to-use console

CERTIFICATE LIFECYCLE AUTOMATION Stop managing and start automating.

Stop outages and start automating every certificate across your business.

- Discover certificates across your CAs, network, apps, and devices
- Group certificates, monitor, and set alerts for expiration
- Automate renewal, deployment, and installation

1 Billion+

The Most Trusted & Widely

Adopted PKI as-a-Service.

Certificates Issued Globally

Fortune 100

Industry-leaders run on Keyfactor PKI as-a-Service

60% Reduction in PKI Spend

"Keyfactor makes it easy for us to track and automate the lifecycle of digital certificates in a highly complex, global deployment. It was the only solution that could meet our needs for scale and performance."

Senior Infrastructure Engineer Global Airline

IOT IDENTITY PLATFORM Embed unique identity into every device.

Design and manufacture devices with end-to-end identity and security.

- Provision unique trusted identities onto connected devices
- Enable secure boot and data encryption to protect device integrity
- Securely update firmware and crypto throughout the lifecycle

ENCRYPTION KEY MANAGER Centrally manage keys from the cloud.

Manage and control encryption keys in multi-cloud environments.

- Generate, deploy, and manage keys used for data encryption
- Get centralized control of all asymmetric and symmetric keys in multi-cloud environments
- Control and audit every step of the key lifecycle

Trusted by IoT Innovators everywhere.

Medical Devices

2 of the top 3 Device Manufacturers

Automotive

1 of the top 2 Manufacturers

Industrial IoT

#1 Oil and Gas Services Provider

"We recently had to do a bulk revocation for an end-of-life product line that covered hundreds of thousands of certificates. Previously, it would've taken an admin a year to do it manually, but with Keyfactor, we revoked everything within 10 minutes."

Manager, Product Cybersecurity Medical Device Manufacturer

ENTERPRISE CODE SIGNING Sign code at the speed of DevOps.

Make it easy for developers to securely sign any code from anywhere.

- Secure code-signing keys in your HSM or a built-in Cloud HSM
- Enforce signing workflows and policies to prevent misuse
- Audit every code signing action and key usage

ssh key manager Secure SSH keys at scale.

Protect SSH keys and the workloads they provide access to.

- Find SSH keys across your network and map trust relationships
- Automate key rotation alerts and key deployment
- Enforce role-based permissions and access controls

Unma	inaged SSH Key:	s						
Discove	red Date 🗸 🗸	Is equal to	✓ mm/dd/y	vyy 🗸	Search	Advanced		
٢	Available Logons	Date Found	Кеу Туре	Key Size	Comme	ents		
0	4	09/08/2020	RSA	20.49				-
0	1	08/21/2020	RSA	View Ke	ν			
0	2	09/08/2020	RSA	view ia	-			
0	1	01/24/2021	RSA	Basic	ogons			
۲	4	04/20/2021	RSA	Username		Serve	,	
0	7	07/04/2020	Ed25519	SSHUser1		Ubur	ntu-Linux	
0	2	06/24/2020	RSA	SSHUser2			ntu-Linux	
0	1	09/17/2020	ECDSA	SSHUser3			le Linux	
0	1	03/21/2021	ECDSA	SSHUser4		RHEL		
0	1	04/12/2021	RSA	001103614		KIICL		

64%

have no formal access controls for code signing keys

2021 State of Machine Identity Management Report

57% say they do not have an accurate inventory of SSH keys

2021 State of Machine Identity Management Report

Integrate with your enterprise apps and workloads

Easy-to-use APIs and pre-built integrations allow you to plug Keyfactor into existing tools and applications.

Why Keyfactor

All-in-one solution

One vendor – combines fullymanaged PKI and certificate lifecycle automation.

Tenured PKI experts

Our roots started in PKI consulting – no one knows how to build and run PKI like we do.

Tested and proven

We're the most reliable and widely adopted PKI as-a-Service platform — since 2011.

Unmatched services

Fast SLA-driven response, SOC 2 Type II audited annually, and 99% support satisfaction.

No lock-in

You retain full control over root keys and recovery materials in escrow to avoid any lock-in.

Limitless scalability

Scale up easily with high-availability and geo-redundant options.

See it in action

Discover how the Keyfactor platform can modernize your PKI, prevent certificate outages, accelerate DevOps security, and more.

REQUEST DEMO