
[Public]—For everyone ©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Total Security

Paolo Ardemagni
Regional Director Southern Europe

2[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Semplificare l’utilizzo
per i clienti

Un po’ complesso?

Ampia gamma di
tecnologie di sicurezza

Semplice da gestire

Alto livello
di sicurezza

Unico vendor

Sicurezza ormai consolidataSicurezza ormai consolidata

Firewall

VPN

3[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Nel Frattempo… La sfida si fa dura..Nel Frattempo… La sfida si fa dura..

Molteplici sfide
Troppi prodotti
Poco tempo …

Firewall

VPN

Autenticazione

Autorizzazione

Crittografia Dati

Malware

Sicurezza Web

Estromissione Dati

IDS

IPS

Virus Furto D’Identità

VA
SPAM

Worm

Virtualizzazione

Report
Device Mobili

Media Rimovibili

4[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Il mercato .. Le 5 categorieIl mercato .. Le 5 categorie

Grande
Oltre 1000 PC

Media
Fino a 1000 PC

Piccola
Fino a 100 PC

Micro Impresa
Fino a 9 PC

Consumer
Utente domestico

Utente
Unico

Media

e

Dati

5[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Check Point Security Tour 2008Check Point Security Tour 2008

* Frost & Sullivan

Genova Firenze Padova Bari

Trento Brescia Pesaro Catania

8 città – circa 1000 partecipanti

6[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Alcune domande chiave...Alcune domande chiave...

Quali soluzioni avete già installato?Quali soluzioni avete già installato?

Quale è l’ostacolo principale nell’adozione di
soluzioni di sicurezza?

Quale è l’ostacolo principale nell’adozione di
soluzioni di sicurezza?

Come valutate l’utilizzo di servizi di gestione forniti
da aziende esterne?

Come valutate l’utilizzo di servizi di gestione forniti
da aziende esterne?

Quali sono i reali problemi che percepite?Quali sono i reali problemi che percepite?

7[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Quali sono i reali problemi che percepite?Quali sono i reali problemi che percepite?

9,5%

42,9%

20,6%

15,9%

11,1%

0,0%

10,0%

40,0%

7,5%

22,5%

20,0%

0,0%

9,8%

41,5%

22,0%

19,5%

4,9%

2,4%

13,3%

28,0%

21,3%

26,7%

5,3% 5,3%

Furto da parte di
personale interno

Accesso a siti
pericolosi e phising

File Sharing e
Instant Messaging

Sicurezza delle reti
wireless

Non ci sentiamo
particolarmente

esposti

Altro

Catania Trento Brescia Pesaro Media

8[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Quali soluzioni avete già installato?Quali soluzioni avete già installato?

92,5%
90,0%

60,0%

17,5%

32,5%

47,5%

10,0%

96,4% 96,4%

85,7%

46,4%

64,3%
60,7%

17,9%

80,8%
84,6%

50,0%

11,5%

23,1%

61,5%

7,7%

81,6%

97,4%

71,1%

21,1%

44,7% 44,7%

2,6%

Firew all Anti-virus Anti-spyw are IDS/IPS Filtro navigazione VPN Encryption
disco/f ile

Catania Trento Brescia Pesaro Media

9[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Come valutate l’utilizzo di servizi di
gestione forniti da aziende esterne?
Come valutate l’utilizzo di servizi di
gestione forniti da aziende esterne?

17,9%

15,4%

5,1%

7,7%

17,9%

5,1%

20,5%

10,3%

6,3%

15,6%

18,8%

3,1%

18,8%

0,0%

28,1%

9,4%

39,3%

21,4%

0,0%

17,9% 17,9%

0,0%

3,6%

0,0%

19,6%

15,7%

9,8% 9,8%
11,8%

7,8%

17,6%

7,8%

Positivamente, li
abbiamo già

adottati per l’IT

Postivamente, li
abbiamo già

adottati per la
sicurezza

Convenienti ma
diff idiamo dal
dare accesso

alle informazioni

Opportunità di
demandare
attività non

inerenti al core-
business

Preferiamo
l’acquisto di beni

rispetto alla
sottoscrizione di

servizi

Troppo oneroso
rispetto alla

gestione interna

La gestione da
parte di

personale
interno è più

eff icace

Opportunità per
avere il più alto

livello di
sicurezza senza

investimenti

Catania Trento Brescia Pesaro Media

10[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Quale è l’ostacolo principale nell’adozione
di soluzioni di sicurezza?
Quale è l’ostacolo principale nell’adozione
di soluzioni di sicurezza?

23,7%

7,9%

31,6%

34,2%

2,6%

0,0%

34,4%

31,3%

12,5%

18,8%

0,0%

3,1%

31,8% 31,8%

18,2%

9,1%

0,0%

9,1%

30,4%

23,9%

6,5%

34,8%

0,0%

4,3%

Problematica non
sentita in azienda o a

bassa priorità

Diff icoltà
nell’individuare i rischi
e le criticità dei nostri

sistemi e reti

Mancanza competenze
del personale

aziendale

Costi Mancanza soluzioni
adatte

Altro

Catania Trento Brescia Pesaro Media

11[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Impossibile da
gestire

Complicato

Complesso

Troppi vendor

L’ambiente aziendale…L’ambiente aziendale…

Network
security

Data security

Endpoint security

Id
en

tit
y,

Ac
ce

ss

M
an

ag
em

en
t

Authorization,

Authentication

Security

management

Th
re

at
m

an
ag

em
en

t

PuòPuò questaquesta
complessitcomplessitàà

fornirefornire un un
alto alto livellolivello didi
sicurezzasicurezza??

12[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

I tre cerchi…I tre cerchi…

Network &
Gateways

Data &
Endpoint

MANAGEMENT

13[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Il Decoder della sicurezzaIl Decoder della sicurezza

Migliore
scalabilità

Soluzioni
“Total security”

Da $150
a

40Gbps

Protezione totale,
un pacchetto

un prezzo per 3 anni
Unified Gateways

Formula
Ad Hoc: acquisto

o renting

Indipendentemente dal
numero di PC: costo
per utente o Gateway

14[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Il primo single agent per una sicurezza
endpoint completa

Firewall / NAC / program control

Anti-virus / anti-spyware

Sicurezza del dato

Accesso remoto / VPN

Sostituisce molteplici vendor con un’unica e
semplice soluzione

Riduzione dei costi

Sicurezza più efficace

Single
endpoint
security

agent

Evoluzione dell’endpointEvoluzione dell’endpoint

15[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Rete aziendale

Accesso
remoto

PC Endpoint

Sicurezza dei
dati

Rete aziendale

Accesso
remoto

PC Endpoint

Sicurezza dei
dati

Definizione
Policy

Distribuzione

Aggiornamento

Monitoraggio

Reportistica

Conformità

Revisione

Definizione
Policy

Distribuzione

Aggiornamento

Monitoraggio

Reportistica

Conformità

Revisione

Semplicità nella gestioneSemplicità nella gestione

Single
security

management
console

16[Public]—For everyone
puresecurity™

©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

SommarioSommario

Migliore sicurezzaMigliore sicurezza Migliore tecnologiaMigliore tecnologia Migliore expertiseMigliore expertise
• Unico, gateway

unificato
• Unico agente

endpoint
• Unica console di

gestione

• 15 anni di
leadership

• Migliore tecnologia,
in ogni campo

• Architettura di
sicurezza unificata

• 2,000 dipendenti
• 3,000 partner
• 100,000 clienti

Siamo pronti per portare la tua sicurezza al prossimo livello

[Public]—For everyone ©2003–2008 Check Point Software Technologies Ltd. All rights reserved.

Grazie

	Total Security
	Sicurezza ormai consolidata
	Nel Frattempo… La sfida si fa dura..
	Check Point Security Tour 2008
	Alcune domande chiave...
	Quali sono i reali problemi che percepite?
	Quali soluzioni avete già installato?
	Come valutate l’utilizzo di servizi di gestione forniti da aziende esterne?
	Quale è l’ostacolo principale nell’adozione di soluzioni di sicurezza?
	L’ambiente aziendale…
	I tre cerchi…
	Il Decoder della sicurezza
	Evoluzione dell’endpoint
	Semplicità nella gestione
	Sommario
	Grazie

