

Getting Ahead of Advanced Threats

Advanced Security Solutions for
Trusted IT

**Chezki Gil – Territory Manager
Israel & Greece**

Threats are Evolving Rapidly

Criminals

Petty
criminal

Unsophisticated

Organized
crime

*Organized, sophisticated
supply chains (PII, financial
services, retail)*

Nation state actors

*PII, government, defense industrial
base, IP rich organizations*

Non-state actors

Terrorist

*PII, Government,
critical infrastructure*

Anti-establishment
vigilantes

*"Hacktivists"
Targets of opportunity*

Business & IT are evolving rapidly too...

Traditional Security is Not Working

99% of breaches led to compromise within “days” or less with 85% leading to data exfiltration in the same time

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

85% of breaches took “weeks” or more to discover

Source: Verizon 2012 Data Breach Investigations Report

Traditional Security is Unreliable

Signature
-based

Perimeter
oriented

Compliance
Driven

Effective Security Systems need to be:

Agile

Contextual

Risk-Based

Resource Shift: Budgets and People

Reducing Attacker Free Time

Source: NERC HILF Report, June 2010 (<http://www.nerc.com/files/HILF.pdf>)

How do Advanced Threats impact the business?

The Aftermath of an Advanced Attack

- Hard costs hurt
 - Emergency cleanup costs
 - Regulatory penalties
 - Customer restitution
 - Business process re-engineering
- Soft costs really hurt
 - Missed opportunity due to cleanup focus
 - Loss of customer confidence
 - Decline in employee morale & goodwill

What is the approach for the future?

Today's Security Requirements

Big Data Infrastructure

"Need a fast and scalable infrastructure to conduct short term and long term analysis"

Comprehensive Visibility

"See everything happening in my environment and normalize it"

High Powered Analytics

"Give me the speed and smarts to discover and investigate potential threats in near real time"

Integrated Intelligence

"Help me understand what to look for and what others have discovered"

RSA Security Analytics: Changing The Security Management Status Quo

Unified platform for security monitoring, incident investigations and compliance reporting

**SEE DATA YOU DIDN'T SEE BEFORE,
UNDERSTAND DATA YOU DIDN'T EVEN CONSIDER BEFORE**

RSA Live Integrated Intelligence

How Do I Know What To Look For?

LIVE

Threat Intelligence · Rules · Parsers · Alerts · Feeds · Apps
Directory Services · Reports and Custom Actions

Operationalize Intelligence: Take advantage of what others have already found and apply against your current and historical data

Security Analytics Architecture

DECODER → CONCENTRATOR → BROKER

Enrichment Data ■ Logs ■ Packets

RSA LIVE INTELLIGENCE SYSTEM

Threat Intelligence – Rules – Parsers – Alerts – Feeds – Apps – Directory Services – Reports and Custom Actions

EMC²®