

Confidence in a Connected World

MEEC

Symantec Product Availability

John Lally

MD Education Account Executive

204-401-7342

John_Lally@symantec.com

Agenda

- New threats means advanced security tactics
- SEP 12
- Symantec Protection Suite and Protection Center
- Security Solutions
- Backup and De-duplication
- SAMG
- Archiving
- Altiris

The Information-Centric Model

What You Might Not Know About Symantec – Industry Leader in Security, Storage and Availability

Storage and Availability Management Leadership

- **Storage Infrastructure Software** (#1 market position¹⁴)
- **Core Storage Management Software** (#1 market position¹⁵)
- **Email Archiving** (#1 market position⁷, Positioned in Leader's Quadrant in Gartner Magic Quadrant⁸, Forrester Wave leader⁹)
- **Data Protection** (#1 market position¹⁶)

Security Leadership

- **Consumer Endpoint Security** (#1 market position¹)
- **Endpoint Security** (#1 market position², Positioned in Leader's Quadrant in Gartner Magic Quadrant³)
- **Messaging Security** (#1 market position⁴, Positioned in Leader's Quadrant in Gartner Magic Quadrant leader⁵)
- **Policy & Compliance** (#1 market position⁶)
- **Data Loss Prevention** (#1 market position, Positioned in Leader's Quadrant in Gartner Magic Quadrant¹⁰ and Forrester Wave leader¹¹)
- **Security Management** (#1 market position¹²)
- **Security Information & Event Management (SIEM)** (Positioned in Leader's Quadrant in Gartner Magic quadrant¹³)

Malware Authors Have Switched Tactics

75% of malware infect less than 50 machines

From:

A mass distribution – one worm hits millions of PCs

- Storm made its way onto millions of machines across the globe

To:

A micro distribution model.

- Hacked web site builds a trojan for each visitor
- The average **Harakit** variant is distributed to 1.6 users!

Symantec Endpoint Protection 12.1

Symantec Endpoint Protection Family

Symantec Endpoint Protection Small Business Edition

- Ideal for less than 100 users
- Maintain your own infrastructure
- All data stored on premise

Symantec Endpoint Protection.cloud

- For Businesses with less than 250 users
- Cloud-based service
- No management hardware needed

Symantec Endpoint Protection

- Scales from hundreds to thousands of users
- Powerful central management
- Ideal for virtual environments

What is SEP 12?

Single Agent, Single Console
Windows, Mac & Linux

What's New in SEP 12

Unrivaled Security

- Powered by Insight
- Real Time Behavior Monitoring with SONAR

Blazing Performance

- Up to 70% reduction in scan overhead
- Smarter Updates
- Faster Management

Built for Virtual Environments

- Tested and optimized for virtual environments
- Higher VM densities

Powered by Insight

Proactive protection against new, mutating threats

- Puts files in context, using their age, frequency, location and more to expose threats otherwise missed
- Using community-based security ratings
- Derived from Symantec's more than 175 million endpoints

Insight stopped Stuxnet

Why Insight?

- No existing protection addresses the “Long Tail”

How Insight Works

Symantec Protection Model

Defense in Depth

1 Network-based Protection

Stops malware as it travels over the network and tries to take up residence on a system

- Protocol aware IPS
- Browser Protection

2 File-based Protection

Looks for and eradicates malware that has already taken up residence on a system

- Antivirus Engine
- Auto Protect
- Malheur

3 Reputation-based Protection

Establishes information about entities e.g. websites, files, IP addresses to be used in effective security

- Insight
- Domain Reputation
- File Reputation

4 Behavioral-based Protection

Looks at processes as they execute and uses malicious behaviors to indicate the presence of malware

- SONAR
- Behavioral Signatures

Most Effective in Real World Test

■ Blocked ■ Partial ■ Infected

Faster Scans

Traditional Scanning
Has to scan every file

On a typical system, 70% of active applications can be skipped!

Insight - Optimized Scanning
Skips any file we are sure is good,
leading to much faster scan times

Scan Speed

Symantec Endpoint Protection 12 Scans:

- 3.5X faster than McAfee
- 2X faster than Microsoft

Ranked 1st in overall Performance!

Memory Use

Memory Usage

Symantec Endpoint Protection 12 uses:

- 66% less memory than McAfee
- 76% less memory than Microsoft

Built for Virtual Environments

- Optimized for VMware, Citrix and Microsoft virtual environments
- Easy to manage physical and virtual clients
- Maximizes performance and density without sacrificing security
- Best in class performance and security

SEP 12.1 Delivers What Matters

- Secures VMware without compromise
- Higher Density
- Avoid “AV-Storms”
- Easier Management

Virtualization Features

Together – up to 90% reduction in disk IO

SEP detects more threats than Trend or McAfee

http://www.dennistechnologylabs.com/reports/security/anti-malware/symantec/DTL_SYM_VDI.pdf

SEP outperforms Trend or McAfee

IT Analytics™

Advanced Reporting & Analysis

- Advanced ad-hoc data-mining
- Graphical dashboards and easy reporting
- Leverages OLAP Cubes for reporting & multi-dimensional data exploration
- User friendly custom reports
- Export to multiple formats
- Pivot tables and charts

Symantec Protection Center

Central Management Console

Intelligence

Identify emerging threats across local and global environments

Priority

Prioritize tasks based on role, context and severity

Action

Accelerate time to protection with relevant, actionable intelligence

Symantec Protection Suite Enterprise Edition

- Symantec Protection Suite Enterprise Edition
 - Endpoint Security
 - Symantec Endpoint Protection
 - Symantec Network Access Control Self Enforcement – **NEW!**
 - Symantec AntiVirus for Mac
 - Symantec AntiVirus for Linux
 - Symantec Mobile AntiVirus for Windows Mobile
 - Messaging & Web Security
 - Symantec Brightmail Gateway
 - Symantec Web Gateway – **NEW!**
 - Symantec Mail Security for Microsoft Exchange
 - Symantec Mail Security for Domino
 - Symantec Premium AntiSpam
 - Backup and Recovery
 - Symantec Backup Exec System Recovery Desktop Edition – **NEW!**

Security Solutions

- Data Loss Protection –DLP
 - Discovery
 - Monitor
 - Protect
- Network Access Control
- Mobile Security for Windows, BB, Android, Symbian etc..
- Managed & Monitored Security –devices, endpoint, switches etc..
- Security Information Management
- Critical System Protection for Servers
- Verisign User Authentication , check out our “new Logo”
 - Two factor Authentication
- Encryption –PGP, Guardian Edge

Backup & De-Duplication Storage

- Net backup for Enterprise environments
- Backup Exec for workgroup environments
- De-duplication
- **NBU 5000 & 5200 Series Appliance for De-duplication**

-16 & 32 TB storage appliances with scalability to 196 TB's

*Award winning backup for Virtual environments

We Help You Transform Your Data Center

Optimize Your Storage

- Reduce Acquisition Cost
- Increase Utilization
- Leverage Thin Provisioning

Ensure 24x7 Availability

- Reduce Complexity
- Prevent Downtime
- Accelerate Recovery

Accelerate Virtualization & Cloud Adoption

- Application Awareness
- Storage Optimization
- Confidently Adopt Cloud

Maximize Agility

- Centralize Management
- Automate Operations
- Change Non-Disruptively

SAMG - Storage Management Solutions

- Storage Foundation
- Hetero-genous Storage management
- Clustering
- File System 8200 Appliance for storage
- FileStore

Archiving

- Enterprise Vault
 - Email
 - Share-point
 - File Systems
 - E-discovery
 - “New addition” Clearwell E-Discovery
 - Cloud Archive and Email

Altiris

- Desktop management for Windows, MACs, Linux
- Virtualization
- OS & Patch management
- Power saving
- Helpdesk
- Symantec Endpoint Protection Integration

Client Management Suite capabilities

Deployment	Capture and deploy disk images, migrate data and system configurations, and change operating system settings.
Inventory	Gather inventory data about computers, users, operating systems, and installed software applications, and monitor and/or deny the usage of applications.
Software Management	Distribute software and ensure that the correct software gets installed, remains installed, and runs without interference from other software.
Patch Management	Assess, prioritize and deploy updates for common operating systems and applications to ensure that managed computers are protected on an on-going basis.
Workspace Virtualization	Virtualize applications to reduce application conflicts, testing requirements and support calls.
pcAnywhere	Resolve help desk issues or stay productive while you work away from your office by providing secure, remote access to computers.
Real-Time Management	View detailed real-time information about a managed computer and remotely perform various administrative tasks, such as restart a computer, reset a password, and terminate a process.
Out of Band Management	Discover computers with ASF, DASH, and Intel AMT in your environment and configure the computers for out-of-band management.
IT Analytics	Explore data, analyze trends and track IT performance without advanced knowledge of databases or third-party reporting tools
Process Automation	Create and implement automated processes that link together people, process and technology, including the ability to create end-users forms and communicate between disparate technologies
Symantec Endpoint Protection Integration	Inventory client systems for common endpoint protection products, migrate and rollout Symantec Endpoint Protection agents, troubleshoot agent problems and report on status and outbreaks.

Desktop management Core Benefits

– Windows 7 Migration

- Virtualization

- When are your plans around Windows 7 migration?
- Do you have any applications preventing you from migrating?

– License Compliance

- Do you know what applications are on your systems?
- Do you have reports showing installed vs used counts?
- Can you show historical usage around applications?

– Green IT (Power savings)

- eiPower-saver solution

- Do you currently have a system in place to power down you machines/manage power settings?
- Gartner estimates you can save \$50 per PC per year by powering down PC's on nights/weekends/breaks

Altiris Desktop Management

- Client Management Suite
- Server management
- Asset management
- Inventory Management
- Deployment Suite
- Help Desk

Symantec “Confidence in a Connected World”

Thank you !

John Lally

John_Lally@symantec.com

240-401-7342

Thank you!

John Lally

John_Lally@symantec.com

240-401-7342