

Protecting What Matters Most

Bartosz Kryński
Senior Consultant, Clico

SONY
PICTURES

Cyber attacks
are bad and getting

WORSE

SONY
PICTURES

- Leaked films and scripts
- Employee lawsuit
- Media field day

There are two kinds of big companies in the United States. There are those who've been hacked... and those who don't know they've been hacked.

FBI DIRECTOR JAMES COMEY

October 2014

90%

of companies have
been hacked at
one time or another

Traditional
security
doesn't work

Traditional
security
doesn't work

PERIMETER/NETWORK

Insiders bypass the perimeter
and compromise your data

Malware leverages
unsuspecting users

Applications and data
moving to the cloud

Traditional
security
doesn't work

PERIMETER/NETWORK

Insiders bypass the perimeter
and compromise your data

Malware leverages
unsuspecting users

Applications and data
moving to the cloud

Traditional
security
doesn't work

PERIMETER/NETWORK

Insiders bypass the perimeter
and compromise your data

Malware leverages
unsuspecting users

Applications and data
moving to the cloud

Traditional
security
doesn't work

PERIMETER/NETWORK

Insiders bypass the perimeter
and compromise your data

Malware leverages
unsuspecting users

Applications and data
moving to the cloud

Traditional
security
doesn't work

PERIMETER/NETWORK

ENDPOINT

Conspiring with users
to steal data

Duping users into opening
up vulnerabilities

BYOD

Traditional
security
doesn't work

PERIMETER/NETWORK

ENDPOINT

Conspiring with users
to steal data

Duping users into opening
up vulnerabilities

BYOD

Traditional
security
doesn't work

Traditional
security
doesn't work

Traditional
security
doesn't work

Traditional
security
doesn't work

Traditional
security
doesn't work

The Perimeter Is Not Enough to Protect Data

Business Security:

- Who can access data?
- How are apps protected?
- Are we compliant?

Traditional security

Protect what's INSIDE

Protecting
DATA AND APPS
is exactly what Imperva does

DEFENDING

business-critical data
and applications

OUR MISSION

We are the best last line of defense
between the data of the Global 2000
and the bad actors

OUR GLOBAL BUSINESS

- Founded in 2002
- Global operations; HQ in Redwood Shores, CA
- 750+ employees
- Customers in 90+ countries

OUR CUSTOMERS

3,700+ direct; thousands Cloud-Based

- 325+
government agencies and departments
- 425+
Global 2000 companies
- 7 of the top 10
global telecommunications providers
- 3 of the top 5
 - US commercial banks
 - global financial services firms
 - global computer hardware companies
 - global biotech companies
 - global diversified insurance services

DISCOVER

Asset and
vulnerability
discovery

Discover apps
and monitor
user behavior

DISCOVER

NUMBER OF SYSTEMS
USING REGULATED DATA

< 10

DISCOVER

NUMBER OF SYSTEMS
USING REGULATED DATA

1000

DISCOVER

- Imperva products
- Products that cover both Protect and Comply
- ⊖ Partners

CLOUD

Skyfence Cloud Discovery

Enables complete visibility of cloud apps

WEB APP

Incapsula Back Door Detection

Detects and blocks hackers from installing or operating backdoors

WEB APP / PARTNER

Vulnerability Assessment

Reduce exposure and disruption by virtually patching web app vulnerabilities

DISCOVER

- Imperva products
- Products that cover both Protect and Comply
- ⊖ Partners

DATABASE

SecureSphere Database Assessment Server

Finds sensitive data and runs assessments

FILE / PARTNER

Data Loss Prevention

Discover and classify unstructured data

PROTECT

INTELLECTUAL
PROPERTY

CUSTOMER &
EMPLOYEE INFORMATION

STRUCTURED &
UNSTRUCTURED DATA

PROTECT

INTELLECTUAL
PROPERTY

CUSTOMER &
EMPLOYEE INFORMATION

STRUCTURED &
UNSTRUCTURED DATA

PROTECT

INTELLECTUAL
PROPERTY

CUSTOMER &
EMPLOYEE INFORMATION

STRUCTURED &
UNSTRUCTURED DATA

PROTECT

DATACENTER & FILE SERVERS

PROPERTY

EMPLOYEE INFORMATION

UNSTRUCTURED DATA

WEB APPLICATIONS

PROTECT

TURKEY

PROTECT

DDOS

Incapsula Infrastructure Protection

Enables complete visibility of cloud apps

DDOS

Incapsula Website Protection

Detects and blocks hackers from installing or operating backdoors

DDOS

Incapsula Name Server Protection

Always-on service safeguards DNS servers from DDOS attacks

DDOS

SecureSphere Web Application Firewall

Protects organizations against threats

PROTECT

- Imperva products
- Products that cover both Protect and Comply
- ⊖ Partners

CLOUD

Skyfence Cloud Analytics

Detailed analytics of cloud app usage and a complete picture of risks

CLOUD

Skyfence Cloud Governance

Protects vital business content

WEB APP

Incapsula Website Security

Provides web sites and applications with best-of-breed protection

WEB APP

ThreatRadar

Includes reputation and crowdsourced security intelligence

PROTECT

WEB APP

SecureSphere Web Application Firewall

Protects organizations against threats

DATABASE / PARTNER

Data Masking

Ensure data integrity and confidentiality by rendering sensitive data unreadable

DATABASE

SecureSphere Database Firewall

Keeps your organization safe through visibility and reduced exposure

FILE

SecureSphere File Firewall

Enables automated threat prevention for cloud apps

- Imperva products
- Products that cover both Protect and Comply
- ⊕ Partners

COMPLY

COMPLY

CLOUD

Skyfence Cloud Governance

Combines traditional cloud discovery and risk assessment with customer-specific risk factors

DATABASE

SecureSphere for Big Data

Helps you pass your audits and avoid hefty non-compliance fines

DATABASE

SecureSphere Database Activity Monitor

Efficiently demonstrates database compliance

DATABASE

User Rights Management

Establish an automated access rights review process and demonstrate compliance

- Imperva products
- Products that cover both Protect and Comply
- ⊖ Partners

COMPLY

FILE

File Activity Monitor

Visibility to file access activity ensures business data is protected

FILE

User Rights Management for File

Streamline complex access rights reviews and increase accuracy

- Imperva products
- Products that cover both Protect and Comply
- ⊖ Partners

DISCOVER

PROTECT

COMPLY

Security and compliance
are our **ONLY** focus

A LEADER

Gartner Magic Quadrant for Web Application Firewalls

Gartner "Magic Quadrant for Web Application Firewalls" by Jeremy D'Hoinne, Adam Hils, Greg Young, Joseph Feiman, 17 June 2014.

This graphic was published by Gartner, Inc. as part of a larger research document and should be evaluated in the context of the entire document. The Gartner document is available upon request from Imperva. Gartner does not endorse any vendor, product or service depicted in its research publications, and does not advise technology users to select only those vendors with the highest ratings or other designation. Gartner research publications consist of the opinions of Gartner's research organization and should not be construed as statements of fact. Gartner disclaims all warranties, expressed or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose.

A Leader with Highest
Ranking in 'Current
Offering' Category

Forrester Wave for DDoS Providers, 2015

FAST TO DEPLOY

EASY TO MANAGE

GROWS SMARTER

Q&A