
EIN PERSONEN­
ORIENTIERTER ANSATZ
FÜR DAS INSIDER
THREAT MANAGEMENT

ÜBER 1.200 KUNDEN IN MEHR ALS 100 LÄNDERN

MEHR ALS 50 % ALLER DATENSCHUTZVERLETZUNGEN STEHEN
MIT EINEM INSIDER IM ZUSAMMENHANG.
Ähnlich wie die Wirtschaft selbst sind auch die Arbeiternehmer
heute immer internationaler, mobiler sowie jederzeit vernetzt.
In der herkömmlichen Sicht auf die Cybersicherheit herrscht
eine Fokussierung auf von außen gegen das Unternehmen
gerichtete Bedrohungen vor. Um auch Bedrohungen durch
Insider wirksam entgegenwirken zu können, bedarf es einer
Lösung, die Bedrohungen abzuwehren vermag, die von
innen kommen.

ObserveIT | Proofpoint schützt Unternehmen vor Datenverlust,
schädlichen Aktionen und Markenschädigung, die durch
böswillig, fahrlässig oder unbewusst falsch handelnde Insider
entstehen. Erfahren Sie mehr über die personenorientierte
Abwehr von Insider-Bedrohungen.

KONTEXT IST KING
Die ObserveIT-Plattform korreliert Anwenderaktivitäten
und Datenbewegungen und unterstützt dadurch
Sicherheitsteams bei der Identifizierung von
Anwenderrisiken, beim Schutz vor Datenverlust
sowie bei der Beschleunigung von Reaktionen
auf Sicherheitszwischenfälle.

Mithilfe einer modernen Architektur sowie eines
schlanken Endgeräte-Agenten verkürzt ObserveIT
die Amortisierungszeit. Zugleich bietet die Lösung
bewährte Funktionen, um optimierte Programme
zur Abwehr von Insider-Bedrohungen zu erstellen.

Identifizieren von Anwenderrisiken
Verschaffen Sie sich schnell einen Überblick über
die Aktivitäten und Datenbewegungen Ihrer Anwender,
um potenzielle Insider-Bedrohungsakteure zu
identifizieren und proaktiv reagieren zu können.

• Nutzen Sie leistungsstarke Analysefunktionen und eine
Bibliothek mit Bedrohungsvorlagen, um potenzielle
Bedrohungen schnell zu erkennen und effektiv darauf
reagieren zu können.

• Überwachen Sie Anwender mit umfangreichen Zugriffsrechten,
gefährdete Mitarbeiter sowie externe Zulieferer.

• Privatsphäre und Anonymität der Anwender bleiben
gewährleistet.

Schnellere Reaktion auf Zwischenfälle
Beziehen Sie Kontextinformationen zum wer, was,
wo, wann und warum mit ein, um Warnungen von
ObserveIT oder anderen Sicherheitstools besser
bewerten zu können.

• Machen Sie sich mit dem vollständigen Kontext von
Sicherheitswarnungen vertraut.

• Verringern Sie den Zeitaufwand für Untersuchungen
von Tagen oder Wochen auf Stunden oder Minuten.

• Stellen Sie schnell Nachweise zusammen, um Entscheidungen
oder rechtliche Maßnahmen zu unterstützen.

Schutz von Datenverlust
Erkennen und beheben Sie Insider-bezogenen
Datenverlust. Dazu erhalten Sie einen Überblick
über Datenexfiltrationen auf Endgeräte-Basis kombiniert
mit dem Kontext der anderen Anwenderaktivitäten,
sodass Sie fundierte Entscheidungen treffen können.

• Sie erhalten einen vollständigen Überblick über sämtliche
Kanäle, die zur Datenexfiltration verwendet werden können,
einschließlich USB-Stick, Zwischenablage, Druckvorgänge,
Befehlszeile, Desktop-E-Mail, Web-Anwendungen und
Cloud-Speicher.

• Implementieren Sie proaktive Anwenderschulungen
beziehungsweise anwendungsbezogenen Schutz basierend
auf Echtzeit-Anwenderaktionen.

Aufbau eines Programms zur Abwehr von Insider-Bedrohungen
Bauen Sie ein erstklassiges technologiebasiertes
Programm zur Abwehr von Insider-Bedrohungen auf.
Damit verringern Sie systematisch die Zeit bis zur
Erkennung einer Bedrohung sowie den Zeitaufwand
für die Reaktion auf Bedrohungen.

• Koordinieren Sie unterschiedliche Sicherheitsprozesse,
die Prozesse der Personalabteilung, rechtliche Schritte
sowie Compliance- und Geschäftsbereichsteams.

• Nutzen Sie bewährte Methoden mit Bewertungen von
Insider-Bedrohungen, Playbooks und über Crowdsourcing
zusammengestellte Bedrohungsvorlagen.

• Interagieren Sie mit einer aktiven Community von Experten
für Insider-Bedrohungen.

KURZVORSTELLUNG | Ein personenorientierter Ansatz für das Insider Threat Management

INFORMATIONEN ZU OBSERVEIT

Die ObserveIT-Plattform korreliert Anwenderaktivitäten und Datenbewegungen und unterstützt dadurch Sicherheitsteams bei der Identifizierung von Anwenderrisiken, bei der Erkennung
von und Reaktion auf Datenschutzverletzungen durch Insider sowie bei der Beschleunigung von Reaktionen auf Sicherheitszwischenfälle. Die Plattform nutzt eine leistungsstarke
kontextbezogene Informations-Engine und eine Bibliothek mit mehr als 400 Bedrohungsvorlagen, die auf Daten von Kunden und führenden Cybersicherheits-Frameworks basiert.
Damit verkürzt ObserveIT die Amortisierungszeit und bietet bewährte Funktionen für optimierte Programme zur Abwehr von Insider-Bedrohungen.

©ObserveIT, Inc. ObserveIT ist eine Marke von Proofpoint, Inc. in den USA und anderen Ländern. Alle weiteren hier genannten Marken sind Eigentum ihrer jeweiligen Besitzer.

SS_0220_V1

