

CUMPLIENDO CON LEYES DE PROTECCION DE DATOS

Defina su Mejor Estrategia en la Era de la Nube

Sebastian Brenner, CISSP
Security Strategist, LATAM Region
Symantec Corporation

The Drive for Data Privacy

Drivers

Regulations

Press Headlines

Reputation

Business Opportunity

Customer Expectations

Inhibitors

Lack of Business Ownership

Data Growth

Evolving Threat landscape

Lack of Visibility

Emerging Technology

The Data Privacy Regime Wave

*“This is just the beginning” – Forbes**

* *“How Will California’s Consumer Privacy Law Impact The Data Privacy Landscape?”, Forbes, 2018*

The Cloud Migration Dilemma

Web Access

Logos for Web Access: a globe with a cursor, Microsoft, Gmail, and LinkedIn.

IaaS

Logos for IaaS: Amazon Web Services, Google Cloud, and Azure.

SaaS

Logos for SaaS: Office 365, Salesforce, and Oracle.

Build Privacy Requirements into Security Transformation

PREPARE

Understand Personal Data & Risk Posture

Data Discovery and Privacy Impact Assessments

Cloud Data Risk Posture Assessment

PROTECT

Protect Personal Data From Malicious Attack & Misuse

Information Protection and Governance

Data Encryption and Strong Authentication

DETECT

Provide Rapid Detection Understand Impact of Breach

Incident Monitoring and Cyber Expertise

User Behaviour Analysis

RESPOND

Respond Efficiently & Effectively to be Compliant Mitigate Risk

Crisis Management

Incident Response

The Cornerstones of a Successful Data Protection Program

For success, a program needs to:

- ✓ Align with the business
- ✓ Define what needs to be protected.
- ✓ Know what level of protection is needed.
- ✓ Discover where sensitive information resides and how it is used and shared.
- ✓ Plan to protect Information based on associated risk to the business.
- ✓ Define an early and mature operational model.
- ✓ Prevent the unintended disclosure of sensitive information.

PREPARE

Identify and Monitor Sensitive Data

PREPARE

Discover

Where is it?

Discover where your sensitive information is stored across the cloud, network, endpoint, and storage systems.

Monitor

How Is It Being Used?

Monitor how sensitive data is being used and shared by employees whilst on or off the network.

Who In my Organization is Using Risky Cloud Apps?

Cloud Apps

72

Organization's Audit Score

Understand & Monitor Risk Exposure Across Public Cloud Apps & Infrastructure

What cloud app

PREPARE

Protecting Sensitive Data

Protect

Protect sensitive data from being leaked or stolen, no matter where it is stored or how it is used.

Encrypt and Control the Data in the Cloud

Dynamically encrypt based on content classification

PROTECT

Encrypt and Control the Data in the Cloud

- Granular control of who can access content
- Content is beaconized and may be revoked at anytime
- Apply Information Rights Management

PROTECT

Quickly and thoroughly notify in the event of a breach

Monitoring Trends in Data Loss Risk

Apply User and Entity Behavior Analytics (UEBA) tools help prioritize alerts, automate incident remediation and simplify incident management, based on analysis and correlation of large volumes of DLP alerts.

DETECT

RESPOND

SYMANTEC SOLUTIONS

INFO-CENTRIC TAGGING

Web Security Services
ProxySG

 Endpoint &
Datacenter Protection

DATA LOSS PREVENTION

Secure Access
Cloud

INFO-CENTRIC ENCRYPTION

 Email Security

INFO-CENTRIC ANALYTICS

SSL
Visibility

CLOUDSOC (CASB)

 Control Compliance
Suite

VALIDATION AND ID PROTECTION SERVICE (VIP)

Thank You!

CUMPLIENDO CON LEYES DE PROTECCION DE DATOS
Defina su Mejor Estrategia en la Era de la Nube

Sebastian Brenner, CISSP

Security Strategist, LATAM Region

Sebastian_brenner@Symantec.com

