

McAfee Total Protection Endpoint Security Overview for MEEC

July 12, 2011

Sumeet Gohri, CISSP

Sr. Sales Engineer GovED + Healthcare

McAfee, Inc.

- Endpoint Protection Challenges
- McAfee Endpoint Protection Products
- McAfee ePO walkthrough
- McAfee EMM Overview & walkthrough

Threats Are Targeting You

Spam volume down
~50%, but
mobile threats up 46%
(Q4 2010, McAfee Labs)

An average of 4 million
new zombies created
per month¹

New attacks on
Adobe vulnerabilities
outnumber those on
Microsoft products
100:1
(Q4 2010, McAfee Labs)

Email is the main carrier
of malware and phishing
scams¹

Key Trend: Malware Growth Continues

○ McAfee Labs identifies approximately 55,000 pieces of new malware each day

Total Malware Samples in the McAfee Labs Database

The growth in the number of new malware samples found continued in Q4 growing 15% over Q3.

Are These Impacting You?

Technology explosion
bringing unknown
threats

Reduced IT Budget

Security Audit brings
new requirements

New management
New IT strategy

Win 7 OS Refresh

Virtualization Projects

Company Acquisition
or Divestiture

New Regulatory
Compliance Needs

Today's Dilemma

IT Need

- Reduce Cost
- Achieve Compliance
- Improve Security

Business Need

- Increase Agility
- Reduce Cost
- Innovate

What if...

- Operational management costs were reduced?
- Security infrastructure costs could be cut?
- Patching new vulnerabilities was less urgent?
- Event management and escalations were streamlined?
- Compliance was a natural result of your security investment?

McAfee Helps You Achieve an Optimized Endpoint Security Architecture

McAfee Helps You Achieve an Optimized Endpoint Security Architecture

Endpoint

McAfee Helps You Achieve an Optimized Endpoint Security Architecture

Endpoint

Endpoint Security

Endpoint

Network

Security Innovation Alliance (SIA)

McAfee ePolicy Orchestrator

McAfee Helps You Achieve an Optimized Security Architecture

Protect the Endpoint

Endpoint

Anti-Malware Protection

- Stops known and unknown malware, spyware, rootkits, key-loggers and more
- Over 99% detection rate
- Proactive, real-time Artemis technology
- Windows, Macintosh and Linux supported
- Broad protection across endpoints, servers and mobile devices

Endpoint

Host Intrusion Prevention for Desktop with Integrated Firewall

- Protects against unknown malware and zero-day vulnerabilities
- Delivered zero-day protection for ~90% Microsoft vulnerabilities from '06 to '10
- Reduces patching urgency
- Integrated firewall changes protection based on location (i.e. coffee shop vs. office)

Endpoint

Network Access Control (for Managed Endpoints)

- Ensure endpoint compliance prior to and after network access
- Prevent users from disabling security tools
- For unmanaged (guest) endpoints, integrates with McAfee NAC Appliance and NAC Add-on to Network Security Platform

Endpoint

Device Control

- Protects against accidental/malicious data leaks and unauthorized device usage
- Removable drives, thumb drives
- Real time prevention

Endpoint

Endpoint Encryption

- Encrypts confidential information:
 - Full-disk
 - File and folder
 - Mobile device and Smart Phone
 - Removable Media
 - USB devices
- Helps meet regulatory compliance if laptop is lost

Endpoint

Email Security

- Automated malware filtering at the email server
- Attachment scanning
- Anti-spam filtering
- Leverages proactive Artemis technology to stop new and emerging threats

Endpoint

Web Security

- Warn and block employees before they interact with dangerous websites
- Granular user-based policy and reporting on web usage
- Monitor, control and block web content
- Reduce liability and increase employee productivity

Endpoint

Policy Auditing

- Automates data collection for IT audit reports
- Simplifies compliance with best practice policy templates
- Integrated with McAfee Remediation Manager for endpoint remediation

Endpoint

Application Control (Whitelisting)

- Ensures only trusted applications run on endpoints and servers
- Dynamic whitelisting reduces cost of ownership
 - No database, rules or updates needed
- Proactive protection against zero-day threats
 - Comprehensive code coverage that prevents exploits from running

Protect the Endpoint

Endpoint

ePO

Single Integrated Management

- Single agent, single console
- Web-based console for access from anywhere
- Open architecture
- Manages all endpoint solutions
- Lower operational costs with improved visibility and efficiency

Endpoint and Network Interlock

Endpoint

Network

ePO

Reduced compliance and operating costs

- Integrated network and endpoint products
- Simplified administration
- Reduced errors

McAfee Integrated Security Platform

Endpoint

- Anti-Virus/Anti-Spyware
- Email Server AV & Anti-Spam
- Desktop Firewall
- Device Control
- Web site Malware
- Web site reputation
- Host IPS
- NAC Endpoint
- Policy Auditing
- Macintosh AV
- UNIX/Linux AV
- Endpoint Encryption
- Encrypted USB
- Host DLP
- Application Control
- Mobile Device Security

McAfee Agent

ePO

**Single Agent
Single Console**

- Agent deployment
- Policy/Configuration
- Updates
- Alerts
- Correlation
- Reporting

Network Security

- Intrusion Prevention
- Network Access Control
- Next Generation Firewall

Content Security

- E-mail Gateway
- Web Gateway
- DLP Gateway
- Cloud-based Endpoint Protection
- Cloud-based Email & Web
- Cloud-based Message Archiving
- Web site Certification

Risk and Compliance

- Vulnerability Management
- Risk Advisor
- AWL/Change Control
- Policy Auditing & Reporting

Optimized Security in Action – McAfee Risk Advisor

To run this demo, you must have the CARMA_demo.swf file in the presentation directory. Left click on the image to start/stop

Cost Savings Through Planned Patching

McAfee @ McAfee

Security and Patching Milestones

- FTE dedicated to patching reduced from 27 to 0.3
- Saved \$5.5M over 3 years

◆ Number of Patch Cycles
 ■ Number of People Assigned to Patch Operations
 ○ Average Hours per Cycle
 ▲ Total FTE

Total Protection Lowers Operational Cost

Spend Less Time Managing Security

- 38% less time on security reporting
- 41% less time developing security policies

- 30% more endpoints
- 50% less hardware

Manage More Nodes with Less Hardware

Use Less Admins More Efficiently

- Admins save about 6 hours per week
- 38% less time to manage security

Top Reasons to Upgrade to Total Protection Solutions

1

Save Money

By consolidating your security solutions with one vendor, you can gain additional protection at a lower cost.

2

Deploy Quickly

Because it's integrated with McAfee ePO, you can manage it easily from one centralized console.

3

Protect from every angle

Total Protection for Endpoint provides advanced protection: integrated anti-spyware, zero-day intrusion prevention, and flexible network access control.

4

Save Time Every Day

Integration with ePO means you can add increased protection fast.

5

Leverage the leader

McAfee has been an endpoint security leader in the Gartner Magic Quadrant for four years and was selected "best endpoint security solution" by SC Magazine for 2009.

McAfee Endpoint Suites

Protection Tier	Total Protection for Endpoint Enterprise Edition Suite	Total Protection for Secure Business	Endpoint Protection Advanced Suite	McAfee Endpoint Protection Suite	McAfee Total Protection for Server	McAfee Endpoint Protection for Mac
Single management console	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Real-time malware protection	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Desktop firewall	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>		<input checked="" type="checkbox"/>
Desktop host IPS	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
Website security	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		
Email server anti-virus & anti-spam	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		
Host URL filtering	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>			
Device control	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		
Full disk encryption	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>				
Email & web gateway anti-malware		<input checked="" type="checkbox"/>				
Network access control (NAC)	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>			
Desktop policy auditing	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>			
Multi-platform anti-virus (Linux, Mac, Mobile)	<input checked="" type="checkbox"/>				<input checked="" type="checkbox"/>	
Application & change control					<input checked="" type="checkbox"/>	

Why McAfee Total Protection for Endpoint

Lowest Operating Cost

Single integrated management console

Proactive real-time malware detection

World-class research and support

Industry leader

Questions ?