

TRITON[®] AP-DATA

**STOP DATA LOSS AND THEFT, DEMONSTRATE COMPLIANCE, AND
SAFEGUARD BRAND, REPUTATION AND INTELLECTUAL PROPERTY**

TRITON[®] AP-DATA

STOP DATA LOSS AND THEFT, DEMONSTRATE COMPLIANCE, AND SAFEGUARD BRAND, REPUTATION AND INTELLECTUAL PROPERTY

From a damaged reputation to regulatory fines and penalties, a data breach can have devastating consequences. TRITON[®] AP-DATA enables you to discover and protect sensitive data wherever it lives – on endpoints, in the Cloud or on-premise. Grow your business and drive innovation by securely embracing cloud collaboration services like Office 365 and Box Enterprise. Protect critical information assets on Mac OS X and Windows laptops. Secure personal data, intellectual property and meet compliance requirements quickly, with an extensive library of out-of-the-box policies by using Forcepoint[™]'s unique DLP capabilities to stop data theft.

Forcepoint DLP Empowers Your Business

- Reduce the risk of data theft while adopting cloud services like Office 365 and Box Enterprise with increased data visibility.
- Implement effective security controls you can easily audit to meet compliance and regulatory requirements.
- Identify sensitive data within images such as scanned data and screen shots.
- Identify and prevent insider threats with behavioral analytics.
- Easily find and secure files stored on Mac, Windows, and Linux endpoint devices.
- Unify your security solutions, coordinate defense policies, share intelligence along multiple points and enjoy centralized management of your data security.
- Incident management center and email workflow enables the right people to review and respond to data loss incidents.

Key Features

- **Recognize** sensitive data hidden in images, scanned documents and screen shots.
- **Securely deploy** cloud services like Office 365 and Box Enterprise by retaining visibility and control over sensitive data.
- **Drip DLP** considers cumulative data transmission activity over time to discover small amounts of data leakage.
- **Identify** high-risk employees by identifying activities that are indicative of data theft.
- **Detect** fingerprinted data on endpoint devices on or off the corporate network.
- **Mac OS X and Windows** supported endpoint devices.
- **Detect** sensitive data being sent out of the organization via email, web uploads, IM, and cloud service clients. Includes SSL decryption when used with TRITON[®] AP-WEB.

“TRITON data security was the strongest solution we found to protect and prevent against data leakage.”

Forcepoint® TRITON® AP-DATA

— Amir Shahar, Information Security Manager,
Cellcom Israel Ltd.

TRITON AP-DATA Capabilities

EMBRACE INNOVATION WITH CONFIDENCE

Meeting your customer needs and remaining competitive requires innovation and enabling your workforce to adopt new technologies. Forcepoint's TRITON AP-DATA lets you safely leverage powerful cloud services like Office 365, Box Enterprise and Salesforce.com, allowing your organization to continue to grow and innovate. TRITON AP-DATA empowers your roaming workforce by protecting your sensitive data and intellectual property both on and off-network.

MEET AND DEMONSTRATE COMPLIANCE

An extensive library of out-of-the-box policies make it easy for your IT staff to quickly implement controls to meet regulatory requirements and secure intellectual property. You can choose the appropriate policies to meet your compliance requirements, as well as the policies needed to secure your intellectual property. Forcepoint provides a set of advanced IP detection capabilities flexible enough to meet data protection needs with a user friendly GUI interface enabling you select the policies to secure your intellectual property and sensitive data all in one template. Forcepoint also helps you to satisfy auditors with standardized reports while enabling you to customize reports as needed.

FIND AND SECURE SENSITIVE DATA WITHIN AN IMAGE

A malicious screen shot or legacy records scanned and stored as images present blind spots for traditional DLP solutions, but not for TRITON AP-DATA. With Forcepoint's OCR (Optical Character Recognition), you can reliably identify and secure sensitive data within an image. This unique ability allows you to control the flow of sensitive information in screenshots, fax pages, smart phones and table photos, as well as documents such as checks, receipts, and scanned legacy files, protecting you from advanced attacks and the Insider Threat of data theft. Other unique capabilities can identify custom encryption and "Drip DLP" methods that are often used to evade detection.

IDENTIFY 'HIGH-RISK' USER BEHAVIOR AND EDUCATE USERS TO IMPROVE AWARENESS

From user error to malicious intent, end users are often at the heart of data loss incidents. Forcepoint TRITON AP-DATA uses behavioral analytics to proactively identify high-risk users:

- Naive users often pose a risk due to bad habits that can be highlighted and corrected before data loss occurs.
- Disgruntled employees can be identified early in the commission of malicious activity.

Forcepoint TRITON AP-DATA safely provides users the access to the data that they need to help drive the organization forward while mitigating Insider Threats.

TRITON AP-DATA components

There are two core options within TRITON AP-DATA that can be deployed together or independently to meet your security goals. This provides you the flexibility to meet today's needs and the ability to grow with your organization.

TRITON® AP-DATA DISCOVER

To secure data, you must be able to find it wherever it resides. TRITON® AP-DATA DISCOVER enables you to find and secure sensitive data across your network, as well as the sensitive data stored in cloud services like Office 365 and Box Enterprise. With the addition of TRITON® AP-ENDPOINT DLP, the power of AP-DATA Discover can be extended to Mac OS X and Windows endpoints on and off the network.

TRITON® AP-DATA GATEWAY

The last chance to stop data theft is when it is in motion through Email and Web channels. TRITON AP-DATA GATEWAY helps identify and prevent malicious and accidental data loss from outside attacks or from the growing Insider Threat. Counter advanced threat evasion techniques with powerful OCR to recognize data within an image. Use Drip DLP to stop the theft of data one record at a time, and for behavior and anomaly monitoring for high-risk user identification.

TRITON® AP-ENDPOINT DLP

Forcepoint TRITON AP-ENDPOINT DLP extends OCR, 'Drip DLP', and other data theft controls capabilities to Mac OS X and Windows endpoints, both on and off your network. Forcepoint enables the secure sharing of data stored on removable storage using policy driven file encryption. Monitor web uploads including HTTPS as well as uploads to cloud services like Office 365 and Box Enterprise. Full integration with Outlook, Notes, and mail clients all while using the same user interface as Forcepoint's Data, Web, Email, and Endpoint solutions.

IMAGE ANALYSIS MODULE

To meet regulatory obligations in many parts of the world, or simply to ensure a harassment-free environment, the optional Image Analyses Module provides the power to identify explicit images, such as pornography, stored on the organization's network or in motion through Email or Web channels.

“I sleep better at night knowing that our data is secure with Forcepoint.”

— Ahmet Taskeser, Senior SIMM Leader, Finansbank

The power behind TRITON solutions

ACE (Advanced Classification Engine)

Forcepoint ACE provides real-time, inline contextual defenses for Web, Email, Data and Mobile security by using composite risk scoring and predictive analytics to deliver the most effective security available. It also provides containment by analyzing inbound and outbound traffic with data-aware defenses for industry-leading data theft protection. Classifiers for real-time security, data and content analysis — the result of years of research and development — enable ACE to detect more threats than traditional anti-virus engines every day (the proof is updated daily at <http://securitylabs.forcepoint.com>). ACE is the primary defense behind all Forcepoint TRITON® solutions and is supported by the Forcepoint ThreatSeeker® Intelligence Cloud.

INTEGRATED SET OF DEFENSE ASSESSMENT CAPABILITIES IN 8 KEY AREAS.

- 10,000 analytics available to support deep inspections.
- Predictive security engine sees several moves ahead.
- Inline operation not only monitors, but **blocks** threats.

ThreatSeeker® Intelligence Cloud

The ThreatSeeker Intelligence Cloud, managed by Forcepoint Security Labs™, provides the core collective security intelligence for all Forcepoint security products. It unites more than 900 million endpoints, including inputs from Facebook, and, with Forcepoint ACE security defenses, analyzes up to 5 billion requests per day. This expansive awareness of security threats enables the ThreatSeeker Intelligence Cloud to offer real-time security updates that block Advanced Threats, malware, phishing attacks, lures and scams, plus provides the latest web ratings. The ThreatSeeker Intelligence Cloud is unmatched in size and in its use of ACE real-time defenses to analyze collective inputs. (When you upgrade to Web Security, the ThreatSeeker Intelligence Cloud helps reduce your exposure to web threats and data theft.)

TRITON Architecture

With best-in-class security and a unified architecture, Forcepoint TRITON offers point-of-click protection with real-time, inline defenses from Forcepoint ACE. The unmatched real-time defenses of ACE are backed by Forcepoint ThreatSeeker Intelligence Cloud and the expertise of Forcepoint Security Labs researchers. The powerful result is a single, unified architecture with one unified user interface and unified security intelligence.

TRITON APX

TRITON APX provides many key benefits to organizations interested in deploying the best possible protection against Advanced Threats across the 7-Stage Kill Chain. They can be summarized in these three statements:

- **Deploy Adaptive Security** - Deploy adaptive security solutions for rapidly changing technology and threat landscapes.
- **Protect Everywhere** - The perimeter is the data. Protect critical information from theft whether on-premise, in the cloud or on mobile devices.
- **Raise the Security IQ** - Combat the cyber security skills shortage by providing predictive actionable intelligence across the entire threat lifecycle.

CONTACT

www.forcepoint.com/contact

Forcepoint™ is a trademark of Forcepoint, LLC. SureView®, ThreatSeeker® and TRITON® are registered trademarks of Forcepoint, LLC. Raytheon is a registered trademark of Raytheon Company. All other trademarks and registered trademarks are property of their respective owners.

[BROCHURE_TRITON_AP_DATA_EN] 400004.011416