


Unlock Content Anywhere


What is VPN?

Virtual Private Networks (VPN) allow users to securely unblock content from anywhere in the world.

Avoid censorship and monitoring

Protect yourself from third parties monitoring or censoring your internet experience. Browse your favorite sites with peace of mind knowing your activity is undetectable and discreet. Hackers, businesses, and other organizations won't be able to observe your activity in any way.

Secure your online activities

VPN Geist keeps your banking transactions, emails, social media, and personal data secure. Using highly sophisticated encryption technology, VPN Geist adds another essential layer to your computer's cyber security.

Access sites from all over the world

Unblock restricted or limited sites like Youtube, Twitter, Facebook and Skype by virtually residing in a different country. Don't let geographical or domain restrictions impede your access to your favorite websites.


Features

Military grade data encryption

VPN Geist uses a high end, 256 bit encryption to protect your data from potential hackers. This military intelligence grade encryption is unbreakable and is a failsafe way to protect your data.


Available across all platforms

VPN Geist is available on any Windows, Apple, Linux, or Android device. It doesn't matter how many devices or operating systems you use throughout the day – VPN Geist will keep you protected.


Take advantage of wide range of host countries

VPN Geist can mask your location in any one of our 36 different host countries. This will bypass any single country's ability to determine what content you can view.


Market size & Potential


Subscription Based Pricing


Team


Raanan Steinberg, CEO


Dan Almog, CTO

