

Introducing

KASPERSKY ENDPOINT SECURITY FOR BUSINESS

Business drivers and their impact on IT

66% of business owners Move fast, be nimble and flexible **AGILITY** identify business agility as a priority 54% of organisations say that Cut costs their business processes **EFFICIENCY** Consolidate and streamline could be improved 81% of business owners cite Maximise the value of existing resources **PRODUCTIVITY** operational efficiencies as Do more with less their top strategic priority

IMPACT ON IT

- IT complexity: more data, more systems, more technology
- Pressure on resources and budgets

And then, there's the rise of malware...

The impact on IT security

The impact on IT security

What if?

Introducing . . .

Kaspersky Endpoint Security for Business

This single platform contains:

Anti-malware

traditional & cloud-assisted

Mobile security

MDM plus mobile security agent

Systems management

including patch management

Data encryption

file / folder, full-disk

Endpoint control tools:

application, device and web control

Kaspersky Endpoint Security for Business

All managed through a single management console:

For the first time, you can:

SEE

- Physical, virtual, mobile
- Identify vulnerabilities
- Inventory HW and SW
- Take action with clear reporting

CONTROL

- Configure and deploy
- Set and enforce IT policies
- Manage employee-owned devices
- Prioritise patches
- License Management
- NAC

PROTECT

- Evolve beyond anti-virus
- Meet security demands
- Protect data and devices anywhere
- Rely on Kaspersky expertise

Bringing two benefits together

Deeper protection + seamless manageability

ENDPOINT / INFRASTRUCTURE

- Anti-malware
- Endpoint control tools
- Encryption
- Mail and internet gateway security
- Collaboration

- Smartphones
- Tablets

- Servers
- Workstations
- Laptops

KASPERSKY SECURITY CENTER

- Mobile Device Management (MDM)
- Systems Management
- Security Policy Enforcement

Anti-malware

The foundation of the platform

Data encryption

Keeping your data safe, wherever it goes

Encryption features

- File / folder or full-disk
- Transparent to end-users
- Integrates with device control and application control

Inside the Network

Outside the Network

Mobile security

Mobile solution features

CONFIGURE/DEPLOY Via SMS, email or tether

SECURITY Anti-malware Anti-phishing Anti-spam

POLICY COMPLIANCE

- Set password
- Jailbreak / Root notice
- Force settings

APPLICATIONS

- Containerisation
- Data access restriction

DATA ACCESS

- Data Encryption
- Remote wipe

The perfect solution for BYOD

Containerisation

- Keeps corporate data separate
- Encrypted
- Selectively wiped

Private 'App' Portal

Systems management

Staying up-to-date just got faster and easier

SYSTEM PROVISIONING

- Create images
- Store and update
- Deploy

LICENCE MANAGEMENT

- Track usage
- Manage renewals
- Manage licence compliance

REMOTE TOOLS

- Install applications
- Update applications
- Troubleshoot

VULNERABILITY SCANNING

- HW and SW inventory
- Multiple vulnerability databases

- Automated prioritisation
- Reboot options

NETWORK ADMISSION CONTROL (NAC)

- Guest policy management
- Guest portal

Control tools

Applications, devices and web

APPLICATION CONTROL WITH DYNAMIC WHITELISTING

Mail, Internet gateway and collaboration

Comprehensive infrastructure protection

Security for Mail

- Microsoft Exchange
- Lotus Notes/Domino
- Linux Mail Servers

Security

For Internet Gateways

- Microsoft ISA/TMG
- Squid
- Firewall

Security For Collaboration

Microsoft SharePoint servers

Supported and powered by the Kaspersky Security Network

Global cloud network of millions of users

Dynamic reputation of applications and websites

Improves performance and reduces false positives

Tightly integrated with protection features

Kaspersky Endpoint Security for Business: Progressive, feature-rich tiers

In detail

Advanced	Licence Management	Network Admission (NAC)	Software Installation
	Annual Management		
Select	System Provisioning	Patch Management	Vulnerability Scan
	Data Encryption		
	Mobile Endpoint Security Mobile Device Management (MDM)		
	File Server Security		
	Application Control	Device Control	Web Control
Core		Anti-malware + Firewall	
•	**************************************	Endpoint Management	Infrastructure

Plus: additional targeted solutions

Kaspersky Security for...

Summary: a unique set of benefits

Why Kaspersky for your business?

AWARD-WINNING ANTI-MALWARE

KASPERSKY INSIDE

Over 80 IT, networking security and communications vendors have chosen to embed Kaspersky Lab anti-malware technology inside their own solutions, including Microsoft, IBM, Checkpoint and Juniper.

BUILT, NOT BOUGHT

We do not acquire technologies and then try to integrate them. Every feature and function is built up from the same, single code base.

KASPERSKY ENDPOINT SECURITY FOR BUSINESS

www.kaspersky.com/business