

A New Approach *Unified Security*

Haider Pasha, CISSP, C|EH, CCIE
Director, Security Strategy
Emerging Markets

Our Biggest Security Challenges

Maintain Security and
Compliance as business
models change
(Staying Agile)

Stay ahead of
the threat landscape
(Staying Proactive)

Reduce complexity
and fragmentation
of security solutions
(Staying Simple)

The Threat Landscape has Evolved

Worms

2000

Malware
and Rootkits

2008

APTs and
Cyber Wars

2016

Increased
Attack Surface

Tomorrow

There's a **Vulnerability** for everything...

...

Your **Digital Shadow**
grows with
every online
interaction!

ENDPOINT

- Security settings changes
- Network connections
- Successful / failed logins
- Sensitive docs accessed
- Process behaviors

GATEWAY

- Email metadata
- Source email server identity
- Web connection history
- Inbound attachments
- Outbound attachments

FIREWALL

- Inbound network traffic
- Outbound network traffic
- Protocol tunneling activity
- Administrative activity
- Inbound network traffic

SERVER

- Administrative activity
- Network connections
- Successful / failed logins
- Sensitive docs accessed
- Compliance status

**BETTER
PROTECTION
+ REMEDIATION**

**BETTER
PROTECTION
+ REMEDIATION**

**BETTER
PROTECTION
+ REMEDIATION**

**BETTER
PROTECTION
+ REMEDIATION**

Your company gets a tip from a law enforcement agency that they may be under attack

They have only one lead: **The name of a single file**

msnrv.exe

File Telemetry

What is the file?

Behavioral and Incursion Telemetry

What is the “lineage” of the file?

Hosted Email Telemetry

How did the file get in?

Network Protection Telemetry

Where is the file connecting?

Global Data Collection

Block traffic to
C&C servers

Shipping

Aerospace

Defense

Telecom

Think Tanks

How do we do this?

**Massive Sensor
Network**

**Big Data Platform
and Analytics**

Experts

UNIFIED SECURITY VISION

Symantec will deliver a
unified security intelligence platform

that leverages the combined **visibility** and **intelligence**
of all of our offerings (augmented by 3rd-party data)

to **block, detect, and remediate attacks,**
protect information,
and **reduce risk,** better than anyone else.

