

Stallioni Sügisseminar

Juha Poutanen,
Territory Manager
 Websense

How to open Internet to your
employees safely -
managing risks of modern
Internet


web security | data security | email security


Topics for today

- Dynamic Internet – possibilities and threats
- Challenges in protecting your essential information
- How Websense adds value
- Summary

Today's market reality


Jorma Ollila: Edessä on 2-3 vaikeaa vuotta


Roni Rekoma/Lehtikuva


Tough times give us a reason to
pause, to think....

and to change

Now is the Opportunity to Retool


“Skate where the puck's going, not where it's been.”
– Wayne Gretzky

In today's economic climate, this advice is more important than ever. To get there, however, requires us to rethink how we do business. We need to be more **effective**, more **efficient**, and more **secure**

Personal observations

- Investments are still done – price sensitiveness
- Web 2.0
- Consolidation; networks, application, vendors etc.
- Awakening, we have some sensitive information
- SaaS or MSP, but retaining control
- Cost savings
- Time out
- Gartner, market leadership
- Who defines what is important; business or IT


Business 2.0: Real-time Value Chain

■ The Web is *THE* Business Communication Platform

- Sales
- Supply Chain
- Support
- Partnerships
- Information Exchange

■ Example: Software as a Service... a Low-cost Delivery Model

- Infrastructure
- Operations & Support
- Time to Market


The New Web, “Web 2.0”

What do we mean “Web 2.0?”... Well, where better to find out than Wikipedia?

“The changing trends in the use of World Wide Web technology and web design that aim to enhance creativity, communications, secure information sharing, collaboration and functionality of the web”


Today's Webscape

70 percent of the top 100 Web sites have either hosted or been involved in malicious activity over the last six-month period.

THE DYNAMIC WEB

- Constantly changing content
- Millions of varied pages per site
- Legitimate sites compromised
- Legacy security systems obsolete
- **Requires real-time content analysis**


THE UNKNOWN WEB

- Junk, personal, scam, adult, etc.
- Million of new sites appear daily
- Reputation and URL databases can't keep up
- **Requires real-time categorization and real-time security scanning**

THE KNOWN WEB

- Current events, regional, genre sites
- Less user-generated content
- Reputation, URL databases fairly effective

Web Traffic


Today's Webscape

90 percent of the top 100 Web sites are classified as Social Networking or Search and more than 45% of these sites support user-generated content.

THE DYNAMIC WEB

- Constantly changing content
- Millions of varied pages per site
- Legitimate sites compromised
- Legacy security systems obsolete
- **Requires real-time content analysis**

THE UNKNOWN WEB

- Junk, personal, scam, adult, etc.
- Million of new sites appear daily
- Reputation and URL databases can't keep up
- **Requires real-time categorization and real-time security scanning**

THE KNOWN WEB

- Current events, regional, genre sites
- Less user-generated content
- Reputation, URL databases fairly effective

Web Traffic

Top 100 sites

Requires real-time inline analysis

Next 1 million sites

Next 100 million sites

Requires proactive mining, and reputation analysis

How Web 2.0 Is Being Used By Hackers

- Koobface targeting Facebook and Twitter
- Malicious Facebook apps
- Scams on LinkedIn and Facebook
- Malicious URLs posted in YouTube comments
- BlogSpot continues to be haven for malware


State of Internet Security Highlights

Email and Web Threats have Converged

Blended threats continued to dominate the security landscape in the first half of 2009

85.6 percent of all unwanted emails in circulation **contained links** to spam sites and/or malicious Web sites

Malicious Web sites identified by Websense Security Labs increased by
233 percent over the last 6 months
671 percent over the last year

77 percent of Web sites with malicious code are **compromised legitimate sites**

95 percent of the **of user-generated comments** to blogs, chat rooms, and message boards are spam or malicious


chat rooms, and message boards are spam or malicious
95 percent of the **of user-generated comments** to blogs,

Addressing the Risks

• *Many security systems rely on looking backwards*


- Reputation systems know what used to be on a site – not what was just posted
- AV signatures are reactive – waiting until the damage is done
- Simplistic, non-granular policies can lead to over-blocking and frustration

Examples :

- Facebook = **BAD**, block all pages
- Wikipedia = **GOOD**, allow unrestricted access

Web 1.0 Security won't work

Recent survey results show...

**Web^{2.0}
Work[™]**

80% of IT managers say they are **confident** in their Web security, **YET...**

68% do not have real-time analysis of Web content

53% cannot stop spyware from sending information to bots


52% cannot detect embedded malicious code on trusted Web sites

45% do not have data loss prevention technology


Source: 2009 Web2.0@Work[™] survey by Websense[®]


How Competitors Deal with Web 2.0


- Backwards-looking technology
- Decisions on entire sites based on past reputation – not content
- Web 2.0 sites content are considered all “good” or all “bad”
 - Facebook = **BAD**, block all pages
 - Wikipedia = **GOOD**, allow unrestricted access
- Simplistic, non-granular policies can lead to over-blocking and frustration


How Websense Deals with Web 2.0


- Inline, real-time classification of all content, at any level within a site.
- Comprehensive Web 2.0 malware protection
 - Dynamic threats, malicious scripts, infected Web objects, browser-based applications
- Granular policy controls based on actual content – not past reputation
- Enables organizations to allow access to large Web 2.0 sites without allow unwanted content or malware


Accurate Classification of Web 2.0 Content

Websense Site Lookup Tool

Look up Site Category » **Result** » Suggest New Category » Confirm

Category Results:

[Help](#)

www.facebook.com/inbox/?compose

Category	Database	Version
General Email	Websense Enterprise	93386
General Email	Websense Web Filter	3390

Done

Suggest New Category

Competitors Fail To Address Web 2.0


Web Page Review Process

The page you want reviewed is www.facebook.com/inbox/?compose ([check another site](#))


This page is currently categorized as [Social Networking](#)


This Web page has already been submitted many times and has been verified as rated correctly, thus it cannot be submitted via this page.

- Blue Coat WebFilter is limited
 - Static URL list does not cover Web 2.0 Web sites, particularly password protected content


Websense ThreatSeeker™ Network


Web 2.0 Effectiveness #1

Revolutionary performance

- Websense clear leader in controlling Web 2.0 content and threats
- Websense has unique visibility into social networking and blogging communities
- Most competitors use only legacy security techniques that cannot address Web 2.0


Consolidation - Deployment Comparison (10000 Users)


BlueCoat

- 2 x Proxy SG 8100-30
- 4 x Proxy AV 810B
- 1 x Director
- 2 x BCAAA Agent
- 1 x Blue Coat Enterprise Reporter (\$\$)


Websense V10000

- 3 x V10000
- 1 x Manager / Reporting
 - 9 RU Rack Space Saved


Case Study - Email Security Project

In 2008, Websense migrated from on-premise email security to cloud-based


....

The result was a 55% cost savings!

	Brightmail	Websense
Subscription License – 3 Year (list)	\$41,800	\$36,960
Subscription Licenses – 3 Year (discounted)	\$24,000	\$25,025
Servers 2 x \$5,000	\$10,000	-
Power – 600W @ .26Whr	\$4,100	-
Bandwidth	\$1,800	-
Labor (install/training/monitoring)	\$44,000	\$12,400
Total	\$83,900	\$37,425

Websense Data Security Suite

Best DLP solution available


Recent DLP Project – Network Monitoring

- Uncovered 9764 policy violations in 5 weeks
- **Most common violations were via email**
 - Customer, Partner, personal, financial, strategic information
 - Result of broken business processes
- **Second most common violations were over the Web**
 - Data sent out via personal Webmail
- Third most common violation is FTP
 - FTPs to partners or from BU to BU
- Many personal Web transactions
 - Personal purchases etc...

Show All		K I P H	
Policy Category	Total		
Financial Information	2569		
Strategic planning documents	1914		
GLBA	1524		
Confidential Warning	943		
Social Security Numbers	911		
Credit Cards	653		
PCI	653		
Malicious Concealment	464		
Mergers and acquisitions	354		
Network Security Information	167		
Source Code	156		
Confidential	90		
S.O.X.	16		
W-2 Forms	3		


» Top Policy Categories per Incident


WebSense - Essential Information Protection

Global Technical Support

- Standard Support
- Premium Support
- Mission Critical Support


Challenge of Protecting Essential Information

Who	What	Where	How	Action
Human Resources	Source Code	Benefits Provider	File Transfer	Audit
Customer Service	Business Plans	Personal Web Storage	Web	Block
Marketing	Patient Information	Business Partner	Instant Messaging	Notify
Finance	M&A Plans	Blog	Peer-to-Peer	Remove
Accounting	Employee Salary	Customer	Email	Encrypt
Sales	Financial Statements	Spyware Site	Print	Quarantine
Legal	Customer Records	Removable Media	File Access	Confirm
Technical Support	Technical Documentation	Competitor	Print Screen	
Engineering	Competitive Information	Analyst	Copy/Paste	

Technology Directions 2009-2010


So what does this mean for you and your business?

Websense Can...

Protect your employees from threats on the Web and email

Safeguard your organizations productivity and legal liability, in a dynamic, Web 2.0 world

Prevent data loss, over your critical business channels

Enable your business to securely take advantage of new markets and technologies, like Web 2.0

Deliver an integrated, information protection management solution

Lower your security and operations costs, through flexible, hybrid deployments

Next steps and resources etc...

- See a product demo:

www.websense.com/wsgdemo

- Ask your Partner Account Manager about our latest promotional offers*

* Terms & conditions apply, offers expire 31st December 2009

Thank You!

Yes!

New Webcast Series
Register for the **Say Yes!** Solutions Webcast Series
[register for the webcasts >](#)

Yes!

About Websense

- Leading Provider of Web, Email and Data Security (DLP) Solutions
- Annual Revenue: \$310M (20% year over year growth)
- Employees: 1,303
- More than 50,000 customers worldwide
- 42 million subscription seats
- 5,000 value-add resellers, worldwide
- Award-winning partner program
- Global development with 5 sites
- Global security research with more than 80 dedicated content researchers
- Global support and services

“Today’s enterprises require a more holistic and integrated approach for Internet security—a Web security ecosystem—to combat emerging threats from the Internet... Websense is the worldwide leading vendor in the Web Security market.”

-Brian Burke, Program Director Security Products, IDC

