

TRITON[®] AP-WEB

PROTEZIONE COMPLETA, IN TEMPO REALE, CONTRO
LE MINACCE AVANZATE E IL FURTO DI DATI

TRITON[®] AP-WEB

**PROTEZIONE COMPLETA, IN TEMPO REALE, CONTRO
LE MINACCE AVANZATE E IL FURTO DI DATI**

Il tuo business e i tuoi dati sono costantemente sotto attacco. Le soluzioni di sicurezza tradizionali non offrono più una protezione sufficiente. Possono infatti esporre i tuoi dati a rischi di perdita o di azioni legali. La protezione della tua rete e dei tuoi dati contro le minacce avanzate, spear-phishing ed exploit sono cruciali per la sopravvivenza del tuo business in un mondo digitale in continua espansione ed estremamente rischioso.

Personalizzazione con la possibilità di espansione

Le aziende hanno bisogno di soluzioni personalizzabili per soddisfare le proprie esigenze aziendali e rispettare il budget preventivato contro questi tipi di minacce non appena si verificano. TRITON AP-WEB offre una protezione in tempo reale contro le minacce avanzate e il furto di dati mediante una serie di opzioni e moduli che ti aiutano a personalizzare il package di protezione web di cui hai bisogno.

Sia che si tratti di una protezione per gli utenti in sede o per gli utenti remoti, o che servano difese incorporate contro il furto di dati o una soluzione per gli utenti remoti, TRITON AP-WEB offre la protezione necessaria, né più né meno.

Sfide della sicurezza web

La maggioranza delle soluzioni di sicurezza disponibili non sono in grado di affrontare le minacce avanzate nel momento in cui si verificano. TRITON AP-WEB è una difesa avanzata e in tempo reale contro le minacce informatiche.

RIDUCI IL RISCHIO

L'implementazione di misure di sicurezza complesse, non coordinate e sviluppate da diversi fornitori, aumenta il rischio alla sicurezza. TRITON AP-WEB offre una protezione perfettamente integrata lungo l'intera "Kill Chain."

BLOCCA IL FURTO DI DATI

Le soluzioni DLP sono, nella maggioranza dei casi, troppo complesse da implementare. TRITON AP-WEB offre una soluzione DLP completamente integrata, facile da implementare con una protezione leader nel settore.

PROTEGGI IL TUO PERSONALE MOBILE

Estendi la tua protezione in modo efficace e integrato dai dipendenti in sede ai dipendenti mobili o che lavorano in remoto utilizzando la stessa soluzione.

“Abbiamo bisogno di una soluzione che ci mantenga protetti dalle minacce web più recenti, che abbia funzioni di DLP incorporate e massimizzi la produttività del nostro personale. [Forcepoint] fa tutto – in sede e nel Cloud. È ovvio che Forcepoint è leader assoluto nel mercato.”

—Ben Schoenecker, IT Security Specialist
AllSouth Federal Credit Union

TRITON AP-WEB

▶ ANALISI IN TEMPO REALE PER LA PROTEZIONE CONTRO LE MINACCE AVANZATE

TRITON AP-WEB va molto oltre le difese anti-virus in quanto utilizza otto aree di valutazione delle difese nell'ambito di una procedura di classificazione composita basata su analisi predittive con Forcepoint™ ACE (Advanced Classification Engine). Molteplici motori analizzano in tempo reale il contenuto di pagine web, script attivi, link del web, profili contestuali, file e file executable.

▶ FACILE ACCESSO DAL DASHBOARD A DATI INVESTIGATIVI

Il dashboard delle minacce avanzate di TRITON AP-WEB è dotato di una funzione di analisi e report investigativo su chi è stato attaccato, quali sono i dati mirati, dove sono andati tutti i dati e come è stato eseguito l'attacco. Gli incidenti di sicurezza comprendono la cattura dei furti di dati, quando possibile. Le difese analizzano le comunicazioni in entrata e in uscita.

▶ DIFESE INTEGRATE CONTRO IL FURTO DI DATI

Difese (opzionali) integrate contro il furto di dati, leader nel settore, rilevano e intercettano tentativi di furto e garantiscono conformità normativa per la prevenzione della perdita di dati (DLP). Alcuni esempi di queste funzioni sono il rilevamento di upload crittografati e personalizzati, furti di dati contenuti nei file delle password, perdita lenta dei dati (drip DLP), riconoscimento ottico dei caratteri (OCR) di testi incorporati nelle immagini e conoscenza della posizione geografica in tempo reale.

▶ SANDBOXING INTEGRATO

Impara la migliore protezione per gli asset della tua azienda analizzando il comportamento del malware automaticamente mediante il servizio di sandbox opzionale integrato.

Moduli di protezione potenziati

MODULO CLOUD WEB O MODULO IBRIDO WEB

Estendi la protezione web e l'applicazione delle policy in vigore agli utenti remoti

Implementa TRITON AP-WEB al 100% in sede grazie alla nostra offerta di appliance scalabile. Scegli un'implementazione Cloud-based al 100% o implementa una rete ibrida. A tua scelta, a seconda delle tue necessità di rete.

MODULO DLP WEB

Aggiungi un motore DLP potente, consapevole del contesto, per una protezione supplementare contro il furto di dati in uscita

Il Modulo DLP Web offre difese contro l'esposizione a furti di dati e garantisce conformità normativa con oltre 1700 policy e template predefiniti. Include inoltre una protezione leader nel settore quale Drip-DLP contro la perdita lenta di dati, OCR (riconoscimento ottico dei caratteri) contro il furto di file di dati incorporati nelle immagini, o rilevamento di una crittografia personalizzata per identificare i file crittografati dai criminali informatici.

MODULO SANDBOX WEB

Integra la funzione di sandbox comportamentale per un'analisi automatica e manuale dei file di malware

Analizza file sospetti in un ambiente virtuale e indaga molto più in profondità di una semplice esecuzione dei file per garantire il massimo livello di protezione contro il malware avanzato. Report dettagliati con analisi investigative vengono automaticamente generati al rilevamento dei file dannosi.

TRITON® AP-MOBILE

Estendi le policy e la protezione agli utenti iOS e Android

Consenti l'uso di dispositivi mobili sul posto di lavoro estendendo le tue pre-esistenti policy di sicurezza ai dispositivi mobili per proteggerli da minacce avanzate, malware mobile, attacchi di phishing, spoofing e altro ancora.

TRITON® APX

La soluzione raccomandata da Forcepoint per una protezione avanzata

Estendi la tua protezione da TRITON AP-WEB a TRITON AP-EMAIL, TRITON AP-DATA o TRITON AP-ENDPOINT per ottenere una protezione potente e unificata attraverso tutti i canali di attacco.

Altre funzioni

- ▶ **PROTEZIONE D UTENTI REMOTI**
Gestione di utenti che lavorano in sede, nelle filiali e in remoto mediante un'unica console e policy grazie ai Moduli Cloud Web o Ibrido Web.
- ▶ **PROTEZIONE UTENTI MOBILI**
Estendi le impostazioni delle policy e della sicurezza ai dispositivi Android o iOS integrandoli con la soluzione TRITON AP-MOBILE.
- ▶ **ISPEZIONE SSL FLESSIBILE**
Funzioni di ispezione granulare SSL ti consentono di monitorare il traffico HTTPS nel rispetto dei requisiti normativi e della privacy.
- ▶ **CONTROLLO GRANULARE DEI SOCIAL MEDIA**
I controlli dei social media offrono un'ottima flessibilità. I controlli video limitano o prevengono la visualizzazione di video virali, di intrattenimento e sorveglianza mentre consentono l'accesso ai video didattici di YouTube.
- ▶ **CONTROLLO APPLICAZIONI E PROTOCOLLI**
Network Agent offre un controllo granulare eseguito su centinaia di protocolli e applicazioni per una posizione di sicurezza potenziata.
- ▶ **GENERAZIONE FLESSIBILE DEI REPORT**
Quattro dashboard personalizzabili e oltre 60 report predefiniti e personalizzabili offrono informazioni aziendali e tecniche di facile lettura oltre ad approfondimenti preziosi sui livelli delle minacce e molto altro ancora.
- ▶ **MOLTEPLICI OPZIONI DI IMPLEMENTAZIONE**
Scegli un'implementazione in sede con una appliance, un'implementazione ibrida per proteggere gli utenti remoti o un'implementazione Cloud-based completa.

Il potere dietro le soluzioni TRITON

ACE (Advanced Classification Engine)

Forcepoint ACE offre difese contestuali online e in tempo reale per web, e-mail, dati e sicurezza mobile utilizzando un sistema di classificazione composita del rischio e analisi predittiva per garantire la sicurezza più efficace disponibile nel mercato. Minimizza inoltre l'esposizione a rischi mediante un'analisi del traffico in ingresso e in uscita e difese orientate ai dati per la protezione, leader nel settore, contro il furto di dati. Classificatori per una sicurezza in tempo reale mediante l'analisi di dati e contenuti – il risultato di anni di ricerche e sviluppo – consentono ad ACE di rilevare più minacce rispetto a qualsiasi motore anti-virus tradizionale (tale prova viene aggiornata quotidianamente al sito <http://securitylabs.forcepoint.com>). ACE è la difesa principale alla base di tutte le soluzioni Forcepoint TRITON ed è supportata da Forcepoint ThreatSeeker Intelligence Cloud.

SET INTEGRATO DI FUNZIONI DI VALUTAZIONE DELLE DIFESE IN 8 AREE CHIAVE DISTINTE

- 10.000 analisi disponibili per sostenere ispezioni condotte in profondità.
- Un motore di sicurezza predittivo vede diversi passi avanti.
- Operazioni inline non soltanto monitorano le minacce, ma le **bloccano**.

ThreatSeeker® Intelligence Cloud

ThreatSeeker Intelligence Cloud, gestito da Forcepoint Security Labs™, offre un'intelligence di sicurezza collettiva alla base di tutti i prodotti di sicurezza Forcepoint. Integra più di 900 milioni di endpoint, compreso gli input di Facebook e, insieme alle difese della sicurezza di Forcepoint ACE, analizza fino a 5 miliardi di richieste al giorno. Questa diffusa sensibilizzazione alle minacce della sicurezza consente a ThreatSeeker Intelligence Cloud di offrire aggiornamenti della sicurezza in tempo reale che bloccano minacce avanzate, malware, attacchi di phishing, adescamenti e truffe, oltre a fornire le più recenti classificazioni web. ThreatSeeker Intelligence Cloud è impareggiabile in dimensioni e nell'uso delle difese ACE in tempo reale per l'analisi degli input collettivi. (Con l'aggiornamento a Web Security, ThreatSeeker Intelligence Cloud ti aiuta a ridurre la tua esposizione alle minacce web e al furto di dati.)

Architettura TRITON

Grazie alla migliore sicurezza disponibile nel mercato, l'architettura Forcepoint TRITON unificata offre una protezione al punto del clic in tempo reale e le difese inline di Forcepoint ACE. Le impareggiabili difese in tempo reale di ACE sono sostenute da Forcepoint ThreatSeeker Intelligence Cloud e dalla profonda esperienza maturata nel settore dai ricercatori di Forcepoint Security Labs. La potenza dei risultati ottenuti risiede in un singola e unificata architettura con un'unica interfaccia utente e un sistema unificato di intelligence applicata alla sicurezza.

TRITON APX

TRITON APX offre molti vantaggi chiave alle organizzazioni interessate all'implementazione del migliore sistema di protezione contro le minacce avanzate lungo l'intera Kill Chain a 7 fasi. Questi vantaggi possono essere classificati come segue:

- **Implementazione di soluzioni di sicurezza flessibili** – Adeguate alle circostanze, per contesti tecnologici e di minacce in continua rapida evoluzione.
- **Protezione totale** – Il perimetro sono i dati. Protezione dei dati più cruciali da possibili furti in sede, nel Cloud o nei dispositivi mobili.
- **Un più alto IQ della sicurezza** – Combatti la carenza di competenze professionali sulla sicurezza informatica mediante una intelligence predittiva applicata all'intero ciclo di vita delle minacce.

CONTACT

www.forcepoint.com/contact

Forcepoint™ è un marchio di Forcepoint, LLC. SureView®, ThreatSeeker® e TRITON® sono marchi registrati di Forcepoint, LLC. Raytheon è un marchio registrato di Raytheon Company

[BROCHURE_TRITON_AP_WEB_IT] 400002IT.011416

