

Protecting Federal Agencies in a World without Walls

Inside Out

Protecting Your Agency in a World without Walls

Cybercrime is booming...

- Data breaches increased by **75%** over the past two years¹
- Almost **4.5 billion** records stolen worldwide in first half of 2018²
- **\$6 trillion** in estimated global cybercrime damages by 2021³

700 million
people worldwide
were victims of
cybercrime last year³

1. Information Age, September 2018
2. Business Wire, October 2018
3. Comparitech, October 2018

It's all about the data... where its stored...

Privileged Users

Business Users

**Customers/
Citizens**

Developers

Devices

**Cloud
Environments**

**Virtual
Servers**

**Traditional Data
Centers**

**Legacy
Mainframe**

80%

of data breaches
involved privileged
credentials¹

who is accessing it... and how...

1. Forrester, The Forrester Wave™: Privileged Identity Management, Q4 2018, Andras Cser, November 14, 2018

Privileged access is the main target for hackers...

But a malicious user can compromise a privileged user...

But this can be mitigated with Threat Analytics...

How to handle business and external users...

IAM solutions are leveraged to control access...

But what about the rash of stolen credentials...

2.3B

authentication
credentials stolen
in 2017¹

Stronger authentication is required to identify users...

But users aren't just accessing data from a browser...

API Gateways integrate these new interfaces...

The API Gateway integrates with PAM & IAM systems...

It provides SDK's to integrate with Mobile Apps and IoT...

And you need the ability to develop and expose API's...

Enabling developer velocity needed for the business...

Layer7 Security & Integration Portfolio

Enterprise Security from the Inside Out...

Thank You

