

A horizontal blue banner with a blurred background showing the faces of four smiling people (two women and two men).

Proactive Security - The Intelligent Way

Panagiotis Kalantzis / Alexandros Detsikas

Threat Landscape Evolution

Further Challenges

1 Nature and motivation of attacks (Fame to fortune, market adversary)

2 Transformation of enterprise IT (Delivery and consumption changes)

3 Regulatory pressures (Increasing cost and complexity)

Cybercrime Attacks Nature

Attacks Motivation, © Radware 2014

Types of Attacks, © Radware 2014

Cost of Cybercrime, © Ponemon Institute 2014

Top Cybercrime Impact, © Ponemon Institute 2014

Future Predictions

Top Cyberattack and Data Breach Worries, ©Trustwave 2015 Pressures Report

Top Security Threat Sources, ©Trustwave 2015 Pressures Report

Top Risky Insider Threat, ©Trustwave 2015 Pressures Report

Proactive Information Security

Proactive Information Security

Proactive Intelligence

Proactive Information Security

Integrated

Enabling every element to be a point of defense and policy enforcement

Collaborative

Collaboration among the services and devices throughout the network to thwart attacks

Adaptive

Proactive security technologies that automatically prevent threats

Our Holistic Approach

Case Study Analysis

Enterprise Strategy	Risk Mitigation Plan	Security Architecture	Event Collection	Live Feed	Metrics Definition
Enterprise Risk Appetite	Solution Selection	Security Policies	Network Analysis	Correlation Rules	Risk Re-Evaluation
Threat Posture	Best Practices	Security Procedures	End Point Analysis & Protection	Security Procedures	Compliance Status
Regulatory Compliance		Departmental Processes	Security Procedures	Dashboards	TCO / ROSI
				Trainings	

Security Architecture Snapshot

SPACE HELLAS at a glance

System Integrator · Value-Added Solution and Service Provider

Active in Telecommunications, IT and Security

30 Years of Operation and Growth

210 Specialized Employees

•More than 300 Certifications · Accreditations

Turnover: € 43,1 million ⁽²⁰¹⁴⁾

Listed on the Athens Stock Exchange since 2000

Certified for Quality & Information Security Management

•ISO 9001:2008 · ISO/IEC 27001:2013

•National · EU · NATO Secret

National & International Presence

- Space Hellas HQ situated in Athens
- Branches in Athens, Thessaloniki, Patra, Heraklion Crete and Ioannina
- Subsidiaries in Cyprus, Romania, Serbia, Malta
- Activities in Albania and the Middle East

Cert No. 7421
ISO 27001

Space Hellas Offering

Advise

Transform

Manage

Strategy

Roadmap

Design

Implement

Operate

Improve

Enterprise Risk Management (ERM)

Enterprise IS Strategy

Enterprise Information Security Architecture

Vulnerability Management

Business Continuity Strategy & Planning

Web Application Security Assessment

Gap Assessment & Review (ISO27000, ISO22301, PCI-DSS)

Code Review

Penetration Testing

Standards & Regulatory Compliance (ISO27000, ISO22301, PCI-DSS, EAAE)

ERP Application Assessment and Controls Testing

Threat Modelling

SDLC

IT Security Review & Audit

Information Security Awareness Training

Services Offering

Perimeter Security

Remote access

Content security

Endpoint security

Log & Event management (SIEM)

Identity Management (IDM)

Data Leakage Prevention (DLP)

Solutions

Panagiotis Kalantzis / Alexandros Detsikas
Information Security Consultant / Information Security Specialist

pkalantzis@space.gr / adet@space.gr

www.space.gr

Tel: +30 210 6504220

Space Hellas S.A.

Telecommunications, IT, Security Systems and Services

Private Enterprise for Provision of Security Services

312, Messogion Ave., Ag. Paraskevi, 153 41 Athens, Greece

Tel. +30 210 6504100 | Fax +30 210 6516712 | www.space.gr | info@space.gr