

Powerful Forces Impacting the Enterprise – Can Your Network Withstand Them?

Patrick Grillo, Senior Director Security Strategy

What's Going On With The Enterprise?

Change, Change and Some More Change

Business
Transformation

Three Out of Many Concerns

DIGITAL TRANSFORMATION

CYBER THREATS

COMPLIANCE

Digital Transformation

Securing the Digital enterprise

“...in the digital era, [security] focus needs to shift from securing network perimeters to safeguarding data spread across systems, devices, and the cloud.”

MIT Technology Review, 2017

Mobile Devices

Augmented Reality/Wearables

IoT Platforms

Cloud Computing

Big Data Analytics and Advanced Algorithms

Multi-level Customer Interaction and Customer Profiling

3D Printing

Location Detection Technologies

Smart Sensor

Advanced Human-machine Interfaces

The background features a light gray hexagonal grid pattern. Within this grid, several padlock icons are scattered, some appearing as solid white shapes and others as faint, dotted outlines. The overall aesthetic is clean and technical, suggesting themes of security, networking, or cloud infrastructure.

FOCUS #1 VIRTUALIZATION AND CLOUD

Putting the “S” in Virtualisation

Virtualization

Hypervisor Port

From Virtualization to Private Cloud and Beyond

Micro Segmentation and Managing Volume

Virtualization

Private Cloud

Hypervisor Port

SDN / Orchestration

Continuing the Journey - Maybe

Virtualization

Private Cloud

Hybrid

Public Cloud

Hypervisor Port

SDN / Orchestration

On-Demand

Continuing the Journey - YES

Virtualization

Private Cloud

Hybrid

Public Cloud

Hypervisor Port

SDN / Orchestration

On-Demand

The background features a light gray network of interconnected hexagons. Several hexagons contain a white padlock icon, symbolizing security and network management. The overall aesthetic is clean and technical.

FOCUS #2

SOFTWARE DEFINED

OUTSIDE OF THE DATA

CENTER – SD WAN

The Problem...

70%

Of customers mentioned existing WAN is brittle, slow, expensive and

not effective for cloud adoption

Gartner

Market guide for SDWAN, 2017

The Problem...And the Solution

70%

Of customers mentioned existing WAN is brittle, slow, expensive and

not effective for cloud adoption

Gartner

Market guide for SDWAN, 2017

SD-WAN

- WAN transport agnostic
- Load sharing across multiple WANs
- Simplified management
- Integration of additional network services.

Gartner

Market guide for SDWAN, 2017

Rapidly Growing SD-WAN Market

*By the end of 2019, 50% of enterprises will use SD-WAN technology in all their branches, up from less than 5% today - **Gartner (October 2017)***

*SD-WAN market is highly disruptive force expected to grow 76.2% through 2020 to become \$1.2B Market - **Gartner (March 2017)***

*90% of the SD-WAN vendors do not offer Security. Integrated security is a key requirement for customers enabling direct Internet access — **Gartner (October 2017)***

But What is an SD-WAN?

The Drivers Behind SD WAN

Enterprise Primary Drivers

Security is Critical for Direct Internet Access

Volume

500,000
IPS attacks
per minute

Advanced

Kill Chain

SSL Traffic

Over 40%
of browsing done
in HTTPS (SSL)

The Argument for Secure SD-WAN

Branch Security

- NGFW Security
- Better Visibility
- Scalable Management

NGFW

Branch WAN

- Multiple WAN Links
- Direct Internet Access
- Easy to deploy

SD WAN

Secure SD-WAN

- NGFW Security
- Efficient SaaS adoption
- Reduce WAN cost
- Zero-touch Deployment

The background features a light gray hexagonal grid pattern. Within the grid, several hexagons contain a small, light gray padlock icon, symbolizing security or network protection. The overall aesthetic is clean and technical.

FOCUS #3

THE INTERNET OF THINGS

The Internet of Things

Did You Also Know*?

- Nuclear Facilities (US)
 - » More than 150 successful cyber attacks between 2010 & 2014
- Building Infrastructure
 - » Temperature and fire control systems
- Oil Rigs
 - » Hacker induced instability
- Firearms
 - » Smart weapons with WiFi
- Airplanes
 - » Access flight control via entertainment system
- Kitchen (UK)*
 - » Toaster refusing to toast white bread
 - » Freezer shutting down when ice cream detected

IoT – The Ever Changing Attack Surface

- Your attack surface changes every time...
 - » A new application is installed
 - » A new device enters your network
 - » A new VM service is connected
 - » A user signs up for a new social account
- Your network should..
 - » Learn every change across the network
 - » Audit the changes for best practices & anomalies
 - » Analyze the attack surface against the configuration, real-time data and business rules

The Watchwords of IoT

LEARN

Trusted or Not

SEGMENT

Define a Policy

PROTECT

Everything

IoT – Where do I start?

Three Out of Many Concerns

DIGITAL TRANSFORMATION

CYBER THREATS

COMPLIANCE

Q2 2017 by the Numbers*

Exploits

- 184 billion exploit detections
- 1.8 billion average daily volume
- 6,298 unique exploit detections
- 69% of firms saw severe exploits

Malware

- 62 million malware detections
- 677,000 average daily volume
- 16,582 variants in 2,534 families
- 18% of firms saw mobile malware

Botnets

- 2.9 billion botnet detections
- 32 million average daily volume
- 243 unique botnets detected
- 993 daily communications per firm

The State of the Threat Landscape

We're Suffering From the YEAH Syndrome

Yet Another Headline

Paradise Papers

Too Soon to Tell But Don't Forget Panama

ELDERLY VULNERABILITIES ARE STILL DANGEROUS

An hourglass icon is positioned on the left side of the slide, symbolizing the passage of time and the persistence of old vulnerabilities. The hourglass is rendered in a dark grey color against the orange background.

90% OF ORGANIZATIONS
saw exploits for vulnerabilities
that were at least **3 YEARS OLD**

60% saw ones that were
10 OR MORE YEARS OLD

Prevention and Detection Working Together

👉 Network Firewall

👉 Antivirus

👉 Intrusion Prevention

👉 End Point Protection

👉 Secure Email Gateway

👉 Web Application Firewall

👉 Two Factor Authentication

📍 Botnet Detection

📍 IP & Client Reputation

📍 Sandbox

Supported by Integrated Threat Intelligence Ecosystem

Three Out of Many Concerns

DIGITAL TRANSFORMATION

CYBER THREATS

COMPLIANCE

GDPR

**“WE DON’T KNOW
WHAT WE
DON’T KNOW.”**

DONALD RUMSFELD
FORMER US SECRETARY OF DEFENSE

What Do They Have in Common?

Preparing for GDPR*

12 Steps To Take Now

1 Awareness

You should make sure that decision makers and key people in your organisation are aware that the law is changing to the GDPR. They need to appreciate the impact this is likely to have.

2 Information you hold

You should document what personal data you hold, where it came from and who you share it with. You may need to organise an information audit.

3 Communicating privacy information

You should review your current privacy notices and put a plan in place for making any necessary changes in time for GDPR implementation.

4 Individuals' rights

You should check your procedures to ensure they cover all the rights individuals have, including how you would delete personal data or provide data electronically and in a commonly used format.

5 Subject access requests

You should update your procedures and plan how you will handle requests within the new timescales and provide any additional information.

6 Lawful basis for processing personal data

You should identify the lawful basis for your processing activity in the GDPR, document it and update your privacy notice to explain it.

7 Consent

You should update your procedures and plan how you will handle requests within the new timescales and provide any additional information.

8 Children

You should update your procedures and plan how you will handle requests within the new timescales and provide any additional information.

9 Data Breaches

You should make sure you have the right procedures in place to detect, report and investigate a personal data breach.

10 Data Protection by Design and Data Protection Impact Assessments

You should update your procedures and plan how you will handle requests within the new timescales and provide any additional information.

11 Data Protection Officers

You should designate someone to take responsibility for data protection compliance and assess where this role will sit within your organisation's structure and governance arrangements. You should consider whether you are required to formally designate a Data Protection Officer.

12 International

If your organisation operates in more than one EU member state (ie you carry out cross-border processing), you should determine your lead data protection supervisory authority. Article 29 Working Party guidelines will help you do this.

Two Key Aspects of GDPR

1. Consequences for GDPR violations

- Empowers supervisory authorities to assess fines that are “effective, proportionate and dissuasive.”
- Two tiers of maximum fines depending upon severity of violation
 - » **2% or €10M, whichever is higher**
 - » **4% or €20M, whichever is higher**
- Allows data subjects to seek monetary damages in court from controllers who violate their rights and from processors as well.

Two Key Aspects of GDPR

2. Data Breach notifications

- A personal data breach” is “a breach of security leading to the accidental or unlawful destruction, loss, alteration, unauthorized disclosure of, or access to, personal data transmitted, stored or otherwise processed.”
- Data controllers must notify the supervisory authority "competent under Article 55“
- Notice must be provided “without undue delay and, where feasible, **not later than 72 hours** after having become aware of it.”

- Notification to the authority must consist of at least:
 - » Describe the nature of the personal data breach, including the number and categories of data subjects and personal data records affected;
 - » Provide the data protection officer’s contact information;
 - » Describe the likely consequences of the personal data breach
 - » Describe how the controller proposes to address the breach, including any mitigation efforts
 - » If data processor experiences a breach, it must notify the controller
- Notice **is not** required if “the personal data breach is unlikely to result in a risk for the rights and freedoms of natural persons,”

Looking to the Future - What GDPR Requires

**DATA BREACH
DETECTED!**

**DATA BREACH
REPORTED!**

JANUARY 2019

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	31	

What Your Network Requires

**INITIAL
INTRUSION!**

Average time between
intrusion and detection =

146 DAYS*

AUGUST 2018

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	31	

The Hacker's Advantage:

Window of Opportunity

INITIAL INTRUSION

"WINDOW OF OPPORTUNITY"

BREACH DETECTION

Change the Playing Field:

Close the Window of Opportunity

INITIAL INTRUSION

INTRUSION DETECTION

- **KNOW SOONER**
- **REACT FASTER**

Three Out of Many Concerns

DIGITAL TRANSFORMATION

CYBER THREATS

COMPLIANCE

Multiple Issues, One Vision

The Fortinet Security Fabric

EVOLVING AS THE MARKET, AND YOUR NEEDS, EVOLVE

Provides A Single Security Posture Across the Whole of the Network - Physical, Virtual and Cloud

Integrates Security with Connectivity

Protects Against the “Things”

Supports Your Compliance Requirements

The image features a solid orange background with a pattern of white, multi-lined hexagons of varying sizes and orientations scattered across the surface. The hexagons are composed of multiple concentric lines, creating a textured, crystalline effect. In the center of the image, the word "FERTINET" is written in a bold, white, sans-serif font. The letter "F" is stylized with three vertical bars of varying heights. A registered trademark symbol (®) is located to the right of the final letter "T".

FERTINET®