

Firewall

LAYERED

SECURITY


IS IMPORTANT


Using several different cyber security solutions that work together to reduce the attack surface of a networked system.


WHAT ARE THE LATEST CHALLENGES?


there's a significant increase in endpoint risk because of:

A majority of IT admins and security practitioners believe

80%

65%

65%

55%


use of commercial cloud applications

employees working from home and offsite locations


employee-owned

mobile devices

Malware attacks experienced by IT networks in

MOST FREQUENT OFFENDERS

the last year (more than one response allowed):

Web-borne malware attacks

APTs/targeted attacks

Rootkits

Spear phishing attacks

AND EFFICIENCY

INCREASES IN SEVERITY


of respondents said

the severity of malware incidents has increased in the last year.


of the time, attackers are able to compromise an organization within minutes1.

WHERE ARE THE HOLES IN YOUR DEFENSES?


NOT KEEPING UP


99.9% of the exploited vulnerabilities were compromised more than ayear after they were published.

WEAK SECURITY

too long, known flaws not

enforced or well-known, missing or poorly implemented encryption, lack of malware


Discovery times

being patched, security policies not

protection, weak wireless configurations, physical security flaws, unstructured information, legacy applications that are no longer supported, vendors and

not be fully secure.

business partners that may


 Giving away credentials in phishing attacks Posting secure information over social media

NEGLIGENT OR UNINFORMED USERS

Falling for phishing attacks and other social

Tech solutions

WHAT LAYERS DO YOU NEED?


documented?

Are my cyber

policies

off attacks.

He also helps keep

Are they

reasonable?

The IT admin gathers threat intelligence from outside sources and usesit to fend

Are my

employees

actually

following

the policies?

the users secure with strong policies. SECURITY MEASURE. A well-informed user fortifies all other layers of security.

Am I using tech

that helps enforce these

policies?

The user is the

MOST IMPORTANT

Learn more at malwarebytes.com/articles

