


FORCEPOINT

Protecting the human point

Wissam Alkhalidi
Sr. Security Consultant - MENA

AGENDA

- Forcepoint Introduction
- Look into Emerging Threats and Predictions for 2017 and Beyond
- Why “Protecting the Human Point”?
- Forcepoint Solution Portfolio

FORCEPOINT

A company with a unique point of view

VISION

To understand the world's cyber behaviors to **STOP THE BAD** and **FREE THE GOOD**.

MISSION

REINVENT cybersecurity by creating uncompromising **SYSTEMS** that understand people's **BEHAVIORS** and **MOTIVATIONS** as they interact with data and **IP EVERYWHERE**.

A RECOGNIZED MARKET & TECHNOLOGY LEADER


2017 Enterprise **Data Loss Prevention MQ: Leaders Quadrant**

2016 **Critical Capabilities for Enterprise DLP: Highest Product Score** in Regulatory Compliance Use Case


2015 Best **Web Content Management** Solution

2015 Best **DLP Solution-EMEA**

2015 **SureView Insider Threat** Review

2014 Best **Advanced Persistent Threat (APT) Protection**


2016 **IDC MarketScape: WW Web Security: Leader**

2016 **IDC MarketScape: Worldwide Email Security: Leader**

2016 **IDC MarketScape: SaaS Email Security: Leader**

2016 **IDC MarketScape: Hardware Email Security: Leader**


2016 **Forrester Wave: Data Loss Prevention Suites: Leader**

2015 **Forrester Wave: SaaS Web Content Security Wave: Leader**


THE RADICATI GROUP, INC.
A TECHNOLOGY MARKET RESEARCH FIRM

2016 **APT Protection**
Market Quadrant: Top Player

2016 Corporate **Web Security** Market
Quadrant: Top Player

2016 **Secure Email Gateway** Market
Quadrant: Top Player


2016 **NSS Labs Recommended: Next Generation Firewall**

2016 **NSS Labs Recommended: Next Generation IPS**

20,000 CUSTOMERS ACROSS INDUSTRIES

BIO-TECH


ENERGY & NATURAL RESOURCES


FINANCIAL SERVICES


GOVERNMENT & DEFENSE

GENERAL DYNAMICS


FOOD SERVICES AND PRODUCTS


TECH & PROFESSIONAL SERVICES


HEALTHCARE SERVICES


HOTELS, MOTELS AND RESORTS


INFORMATION TECHNOLOGY


MANUFACTURING


MEDIA AND ENTERTAINMENT


RETAIL AND WHOLESALE


TELECOMMUNICATIONS


TRANSPORTATION


UTILITY


OEM


2017 SECURITY LABS PREDICTIONS

- 
- 01 The Digital Battlefield is the New Cold (or Hot?) War
 - 02 Millennials in the Machine
 - 03 Compliance & Data Protection Convergence
 - 04 Rise of the Corporate-Incentivized Insider Threat
 - 05 Technology Convergence & Security Consolidation 4.0
 - 06 The Cloud as an Expanding Attack Vector
 - 07 Voice-First Platforms and Command Sharing
 - 08 AI and the Rise of Autonomous Machine Hacking
 - 09 Ransomware Escalation
 - 10 Abandonware Vulnerability

LOOKING BEYOND TECHNOLOGY

Technology alone won't create better security outcomes.

\$81b spent on security in 2016

- ▶ Technologies continue to proliferate
- ▶ Breaches remain frequent

< 50%

**of organizations truly agree that
technology will drive increased security**

Understanding behavior is essential, but there's been a gap in the market.

80%

**of companies believe understanding
behavior is important**

< 1/3

**of companies feel they adequately
understand their users' behavior**

PEOPLE ARE THE CONSTANT IN SECURITY


TECHNOLOGIES CHANGE

UNDERSTANDING USER INTENT


ACCIDENTIAL INSIDER

Inadvertent Behaviors

Poorly communicated policies and user awareness


COMPROMISED INSIDER

Broken Business Process

Data where it shouldn't be, not where it should be


Malware Infections

Phishing targets, breaches, BYOD contamination


Stolen Credentials

Credential exfiltration, social engineering, device control hygiene


MALICIOUS INSIDER

Rogue Employee

Leaving the company, poor performance review


Criminal Actor Employees

Corporate espionage, national espionage, organized crime

A hand with a ring on the ring finger is pointing upwards towards a green digital interface. The interface features glowing green lines and circular patterns, resembling a futuristic control panel or data visualization. The background is a blurred image of a person in a suit.

PROTECTING THE HUMAN POINT

**Where critical data and IP are most valuable –
and most vulnerable**

FORCEPOINT'S APPROACH TO SECURITY

GLOBAL GOVERNMENTS

Cross Domain Solutions

CONTENT SECURITY

Web Security

Email Security

Sandboxing¹

CASB²


NETWORK SECURITY

Next Generation Firewall

DATA & INSIDER THREAT SECURITY

Insider Threat Protection

DLP³


CLOUD SECURITY

Protecting people from compromise as they use the web and email from any location, on any device

BUSINESS OUTCOMES

- ▶ **Protect every user, everywhere without the need for an appliance**
- ▶ **Safely embrace business in the cloud**
- ▶ **Reliable performance in the industry's most secure cloud**
- ▶ **Leverage rich data collection to help identify “high risk” users and defend against insider threats**
- ▶ **Help make you compliant (e.g., GDPR)**

ACCOLADES


2016 IDC MarketScape: **Worldwide Email Security**: Leader

2016 IDC MarketScape: **WW Web Security**: Leader

2016 IDC MarketScape: **SaaS Email Security**: Leader

2016 IDC MarketScape: **Hardware Email Security**: Leader


2015 Forrester Wave: **SaaS Web Content Security Wave**: Leader


2016 Corporate **Web Security** Market Quadrant: Top Player

2016 **Secure Email Gateway** Market Quadrant: Top Player


2016 **APT Protection** Market Quadrant: Top Player

2015 Best **Web Content Management** Solution

2014 Best **Advanced Persistent Threat (APT)** Protection


PRODUCTS & FEATURES

FORCEPOINT WEB SECURITY

- ▶ Integrated DLP
- ▶ Integrated sandboxing
- ▶ CASB integration
- ▶ Direct Connect
- ▶ Easy dashboard access to forensic data

FORCEPOINT CASB

- ▶ Integration with Web Security and DLP
- ▶ Enables Forcepoint to understand behaviors in the cloud


FORCEPOINT EMAIL SECURITY

- ▶ Integrated DLP
- ▶ Integrated sandboxing
- ▶ Rich data collection
- ▶ Optical Character Recognition
- ▶ Encrypted file detection
- ▶ Image analysis

ADVANCED MALWARE PROTECTION

- ▶ Sandboxing integrated with FP Web Security, Email Security, and NGFW solutions
- ▶ Threat Protection for Linux

SANCTIONED APPS CREATE SECURITY AND COMPLIANCE BLIND SPOTS


Productivity Apps
(Office 365, Google Apps)


File Collaboration Apps
(Box, Dropbox, Google Drive)


Line of Business Apps
(Salesforce, AWS, ServiceNow, NetSuite, etc.)

“CASB is a required security platform for organizations using Cloud Services.”

Advanced Threat Protection Platform Architecture

SHARED GLOBAL
MALWARE INTELLIGENCE


GLOBAL THREAT INTELLIGENCE UPDATE AND FEEDBACK

Deep Content Inspection
analyzes unknown objects


Engine


Manager

Correlates alerts and
produces actionable
intelligence


DRIVE-BY ATTACK


EMAIL


SUSPICIOUS TRAFFIC


Forcepoint Products

- Web, Email, and NGFW forwards files to the Manager for further inspection.


The Deep Content Inspection Difference


NETWORK SECURITY

Giving visibility to people's actions in the network while keeping attackers out – across data centers, offices, branches, and cloud

BUSINESS OUTCOMES

- ▶ **Connect *and* Protect seamlessly – Data Center, Edge, Branch, Cloud**
- ▶ **50% Cut in TCO Burden**
- ▶ **95% Reduction in Network Downtime**
- ▶ **100% Evasion Protection**

ACCOLADES


2016 NSS Labs
RECOMMENDED:
Next Generation Firewall


2016 NSS Labs
RECOMMENDED:
Next Generation IPS


PRODUCTS & FEATURES

FORCEPOINT NGFW

- ▶ Connectivity – instant-setup VPNs
- ▶ Availability – zero-downtime updates
- ▶ Efficacy – pioneer in IPS evasion defense
- ▶ Scalability – 16x clustering, orchestration
- ▶ Manageability – centralized Smart Policies
- ▶ Visibility – interactive 360° visualization
- ▶ Uniform solution for physical, virtual, cloud
- ▶ Fast decryption with granular privacy control
- ▶ Mission-critical application proxies
- ▶ Broadband network clustering
- ▶ Sandboxing and Web Security integration
- ▶ Managed Service Provider (MSP) support


DATA & INSIDER THREAT SECURITY

Understanding people's behavior and intent to protect critical IP

BUSINESS OUTCOMES

- ▶ Preventing data breaches and loss
- ▶ Centralized situational awareness of user and system activities
- ▶ More productive employees by understanding intent
- ▶ Greater efficiency by combining DLP, UEBA, IMS, SOAR
- ▶ Satisfying the compliance needs of boards and regulators

ACCOLADES

Gartner 2017 Enterprise **Data Loss Prevention MQ:** Leaders Quadrant

2016 **Critical Capabilities for Enterprise DLP:** Highest Product Score in Regulatory Compliance Use Case

FORRESTER 2016 **Forrester Wave: Data Loss Prevention Suites:** Leader


2015 Best **DLP Solution-EMEA**

2015 **SureView Insider Threat** Review


SOLUTIONS

FORCEPOINT DLP

- ▶ Data Discovery
- ▶ Fingerprinting
- ▶ Policy Enforcement
- ▶ Analytics: Incidents
- ▶ Risk Scoring

FORCEPOINT INSIDER THREAT

- ▶ User Behavior Observation
- ▶ User Context Capture
- ▶ Video Capture Replay
- ▶ Analytics: User Behavior
- ▶ Risk Scoring

FORCEPOINT ADVANCED MALWARE & INSIDER THREAT¹

- ▶ Forcepoint DLP & Insider Threat, including: Threat Operations, Response & Orchestration
- ▶ Advanced Analytics
- ▶ Risk Adaptive Protection


¹ DLP and Insider threat available today. Advanced Data & Insider Threat available 1Q2018


PROTECTION SUMMARY

- Unified Architecture
- Secure All Attack Surface
- Counter External Attacker
- Additional Protection/Detection for APT
- Prevent & Detect misuse of your Assets
- Prevent & detect Data theft
- Context and Visibility to Eliminate Insider Threats
- Reduce Network Security Complexity
- Protect & Detect Evasion technique @ Network Level
- ACE integration


Thank you...

walkhaldi@forcepoint.com