

Is your company secure?

Are you protected from phishing and ransomware, the two most common threat scenarios? Chances are, you may need some help.


Cyberthreats are a material risk to your business.


is the average cost of a data breach per incident.

*Source: 2016 Ponemon Institute Cost of a Data Breach Study


of breaches involve weak or stolen passwords.

*Source: Verizon 2017 Data Breach Investigations Report


new malware samples are created and spread every day.

*Source: AV-TEST Institute


of individuals use only 3 or 4 passwords across all of their accounts.

*Source: Security Week Survey (ref. P35 of Security Playbook)

Email

It can take over 7 months to discover a breach and another 80+ days to contain it. Plenty of time to inflict significant damage.


4 Minutes

Email attack launched

1 Source: 2016 Ponemon Institute Cost of a Data Breach Study

229 Days

From breach to detection¹

311 Days

Damage contained¹

Know your strengths...and weaknesses

Do you know who is accessing your data?

Can you protect your data on devices, in the cloud, and in transit?

Can you grant access to your data based on risk in real time?

Can you quickly find and react to a breach?

Get secure using Microsoft 365

Identity & Access Management

Protect users' identities and control access to resources

Threat Protection

Protect against threats and recover quickly when attacked

Information Protection

Confirm documents and emails are seen only by authorized people

Security Management

Gain visibility and control over security tools

<https://www.microsoft.com/security>

Microsoft 365 Advanced Threat Protection (ATP)

Office 365 ATP
Protects your email, files, and Office 365 apps against attack vectors.

>99.9%
Malware catch rate

45 Seconds
Average file detonation time

Azure ATP
Helps protect hybrid protect enterprise environments from advanced targeted cyber attacks and insider threats.

Windows Defender ATP
Provides preventative protection, detects attacks and zero-day exploits, and gives you centralized management for your end-to-end security lifecycle.

We can help

Education and Assessment

We can evaluate your security position, identify gaps, and create a roadmap to increased protection and security.

Proof of Concept

Understand how the security features in Microsoft 365 can be used within your specific environment and prioritize the implementation of key features based on your needs.

Ongoing Security Services

Need ongoing security support? No problem! We've got you covered to help you maintain and reinforce security and protection.