


Intelligent Cybersecurity for the Real World

Agenda


Session 1

Ghassan Dreibi – Strategic & Planning BDM

Arturo Barquin – Channel Security Director

Marcelo Bezerra – SE Director

The Industrialization of Hacking


Viruses
1990–2000


Worms
2000–2005


Spyware and Rootkits
2005–Today


APTs Cyberware
Today +


Threat Landscape Demands more than Application Control


The Pervasiveness of Malicious Traffic


The Silver Bullet Does Not Exist


GSSO – Global Security Sales Organization

A New Way to Solve Real World Security Issues


Unmatched differentiation
Market credibility that will amplify loyalty
Stronger solutions across all architectures

Visibility: See More – Protect More


Cyber Security Advanced Model


Attack Continuum


— ● —
Point in Time

∞
Continuous

Cyber Security Attach Continuum Approach


Strategic Imperatives

Visibility-Driven


Threat-Focused


Platform-Based


Network


Endpoint


Mobile


Virtual


Cloud

The Security Perimeter in the Cloud


Platform-Based Security Architecture


Thank you.

