

Wherever Your Data Goes, There Goes Your Perimeter.

Four Network Security Challenges for the Cloud Generation

1 2 3 4

Users are everywhere and need quick access to data and cloud applications around the clock. Your network protection must balance security, performance, complexity and cost. Symantec Web Security Services protects you with uncompromised networks security, delivered from the cloud.

1 Encrypted Traffic Blind Spots Create Vulnerabilities

Traffic encryption hides threats from security tools... and bad guys know this too.

GARTNER PREDICTS:

Half of malware campaigns in 2019 will use some type of encryption to conceal malware delivery, command and control activity, or data exfiltration.

2 Modern Threats Overwhelm Traditional Network Defenses

Slow file sandboxing keeps enterprises from deploying this critical protection inline, **WHICH MEANS THAT BY THE TIME YOU DISCOVER MALWARE, YOU'RE ALREADY INFECTED,** burdening your incident response team with unnecessary cleanup.

Web browsers are the ultimate attack surface, with 700+ new browser and plug-in vulnerabilities uncovered each year.

Even without downloading malicious payloads, endpoints can be compromised—just by visiting malicious URLs.

3 Rogue Cloud App Use Creates Security & Compliance Issues

IT'S 11PM, DO YOU KNOW WHERE YOUR DATA IS?

Do you know what your employees are sharing?

20%

of shadow data stored in the cloud is broadly shared.

4 Backhauling Traffic Is Costly & Slows Performance

Lose the big backhaul cost and improve performance at the same time with **Symantec Web Security Service:**

Direct to-net security with a global infrastructure built for **scalability and performance.**

Learn how **Symantec Web Security Service** can help you address the network protection challenges of the Cloud Generation.