

Microsoft Security

Vereinfachung und Verstärkung der
Sicherheit mit Sicherheitslösungen
von Microsoft

Alternde Technologie birgt Risiken

- Ausgefeilte Bedrohungen
- Alternde Technologie schafft Barrieren
- Wartung erschwert Innovation

TECH INSIDER

BUSINESS
INSIDER
AUSTRALIA

Die 21 schwersten Datenschutzverletzungen 2018

PAIGE LESKIN

12. DEZ. 2018, 12:00 Uhr

MARRIOTT

500 Millionen Kunden
waren vom Marriott-
Hack betroffen

CATHAY PACIFIC

9,4 Mio. Kunden, 860K
Passnummern, 245K
Personalausweise

TICKETFLY

Die personenbezogenen
Daten von 27 Mio.
Kunden wurden gestohlen

SingHealth

Auf die personenbezogenen
Daten von 1,5 Mio. Patienten
wurde zugegriffen

Quelle: <https://www.businessinsider.com.au/data-hacks-breaches-biggest-of-2018-2018-12>

Ein hohes Sicherheitsniveau ist unerlässlich

Ein Sicherheitsbruch kann innerhalb kürzester Zeit das Vertrauen der Kunden für immer erschüttern

4,2 Mrd.

Datensätze wurden 2016 von Hackern gestohlen

20 %

aller Unternehmen verlieren Kunden durch einen Hackerangriff

30 %

aller Unternehmen verlieren Umsätze durch einen Hackerangriff

28 %

aller Hackerangriffe erfolgen intern – und sind schwerer aufzudecken

Verizon Data Breach Investigations Report 2018

Microsoft Integrated Security

Vereinfachte und verstärkte Sicherheit mit Sicherheitslösungen von Microsoft

Identitäts- und Zugriffsmanagement

Schützen Sie die Identität Ihrer Anwender und kontrollieren Sie den Zugriff auf wertvolle Ressourcen anhand der Risikostufe des Anwenders

Bedrohungs-schutz

Schutz vor ausgefeilten Bedrohungen und schnelle Wiederherstellung nach einem Angriff

Informations-schutz

Stellen Sie sicher, dass Ihre Dokumente und E-Mails nur von befugten Personen gelesen werden können

Sicherheitsmanagement

Gewinnen Sie Transparenz und die Kontrolle über Ihre Sicherheitswerkzeuge

Microsoft Integrated Security

Vereinfachte und verstärkte Sicherheit mit Sicherheitslösungen von Microsoft

Identitäts- und Zugriffsmanagement

Schützen Sie die Identität Ihrer Anwender und kontrollieren Sie den Zugriff auf wertvolle Ressourcen anhand der Risikostufe des Anwenders

Kostenreduzierung mit einer integrierten Lösung

Bedrohungs-schutz

Schutz vor ausgefeilten Bedrohungen und schnelle Wiederherstellung nach einem Angriff

Effektive Sicherung hybrider Umgebungen

Informations-schutz

Stellen Sie sicher, dass Ihre Dokumente und E-Mails nur von befugten Personen gelesen werden können

Einsatz der größten und vertrauenswürdigsten Sicherheitspräsenz der Welt

Sicherheitsmanagement

Gewinnen Sie Transparenz und die Kontrolle über Ihre Sicherheitswerkzeuge

Identitäts- und Zugriffsmanagement

Prüfen Sie, ob ein Anwender befugt und sicher ist, bevor der Zugriff auf Apps und Daten freigegeben wird

Schutz direkt an der
Haustür

Vereinfachen Sie den
Zugriff auf
Geräte und Apps

Sichern Sie Ihre
Zugangsdaten

Bedrohungsschutz

Schutz vor ausgefeilten Angriffen, erkennen und reagieren Sie schnell auf einen Verstoß

Schützen Sie
Ihr Unternehmen vor
ausgefeilten Cyber-
Angriffen

Erkennen Sie
illegale Aktivitäten

Reagieren Sie
schnell auf Bedrohungen

Informationsschutz

Schutz sensibler Daten im gesamten Lebenszyklus – intern und extern

Ermittlung

Klassifizierung

Schutz

Überwachung

GERÄTE

CLOUD

ON-PREMISES

Intelligentes Sicherheitsmanagement

Umfassende Sicherheitsintegration mit Microsoft Intelligent Security Graph

Microsoft Integrated Security

Einsatz branchenführender Technologien für 360°-Schutz

Identitäts- und Zugriffsmanagement

Azure Active Directory
Conditional Access
Windows Hello
Windows Credential Guard

Bedrohungs-schutz

Advanced Threat Analytics
Windows Defender Advanced
Threat Protection
Office 365 Advanced
Threat Protection
Office 365 Threat Intelligence

Informations-schutz

Azure Information Protection
Office 365 Data
Loss Prevention
Windows
Information Protection
Microsoft Cloud
App Security
Office 365 Advanced
Security Mgmt.
Microsoft Intune

Sicherheitsmanagement

Azure Security Center
Office 365 Security Center
Windows Defender
Security Center

„Azure ermöglicht uns, die Risiken der Veränderung infolge des Klimawandels in bisher nie dagewesener Form zu analysieren.“

– Robin Johnson: CIO – Munich Re

Nächste Schritte

Weitere Informationen über Sicherheitslösungen von Microsoft erhalten Sie von Ihrem Microsoft-Partner.

Sicherheitspraktiken

Bei Microsoft hat Sicherheit in jedem Schritt Priorität, von der Code-Entwicklung bis zur Incident Response

Integrierte Informationen und erweiterte Analysen

Threat Intelligence

Sucht mit der Global Threat Intelligence von Microsoft nach bekannten böswilligen Akteuren

Erkennen von Anomalien

Nutzt statistisches Profiling zum Aufbau einer historischen Ausgangsbasis

Sendet Warnungen bei Abweichungen, die einem potenziellen Angreifer entsprechen

Partner

Integriert Warnungen aus Partnerlösungen wie Firewalls und Anti-Malware

Verhaltensanalyse

Sucht nach bekannten Mustern und gefährlichen Verhaltensweisen

Fusion

Kombiniert Ereignisse und Warnungen aus der Kill-Chain zur Abbildung der Zeitachse des Angriffs

Auf der Basis von
Microsoft Intelligent
Security Graph

Erkennt Bedrohungen in der Kill-Chain

Ziel und Angriff

Installation und Nutzung

Nach einem Angriff

Eingehende Brute-Force-,
RDP-, SSH-, SQL-Angriffe
und mehr

Applikation und DDoS-Angriffe
(WAF-Partner)

Eindringungserkennung
(NG-Firewall-Partner)

In-Memory Malware und
Ausnutzungsversuche
Verdächtige Prozessausführung
Laterale Verschiebung
Interne Aufklärung

Kommunikation mit einer
bekannten illegalen IP
(Datenexfiltration
oder Command and Control)
Verwendung kompromittierter
Ressourcen zur Durchführung
weiterer Angriffe (Scannen der
Ausgangsports, Brute-Force-, RDP-
/SSH-Angriffe, DDoS und Spam)

Konzentration auf die kritischsten Bedrohungen

Erhalten Sie priorisierte Sicherheitswarnungen

- Einzelheiten zu erkannten Bedrohungen und Empfehlungen

Erkennen Sie Bedrohungen in der Kill-Chain

- Kill-Chain-Mustern entsprechende Warnungen werden in einem Incident zusammengefasst

Gewinnen Sie wertvolle Erkenntnisse über Angreifer

Visualisierung der Angriffsquelle in einer interaktiven Karte

- Analysiert die Daten aus den Protokollen Ihrer Computer und Firewalls

Gewinnen Sie Erkenntnisse aus Bedrohungsberichten

- Die bekannten Ziele, Taktiken und Techniken der Angreifer

Vereinfachen Sie den Sicherheitsbetrieb und die Untersuchungen

Schneller Zugriff auf den Umfang und die Auswirkungen des Angriffs

- Interaktives Erlebnis mit Verknüpfungen zu Warnungen, Computern und Anwendern
- Verwenden Sie vordefinierte oder ad-hoc-Abfragen für tiefere Untersuchungen

Reagieren Sie schnell auf Bedrohungen

Automatisieren und organisieren Sie Routine-Workflows für die Sicherheit

- Entwickeln Sie Playbooks mit der Integration von Azure Logic Apps
- Lösen Sie Workflows aus allen Warnungen aus, um bedingte Maßnahmen zu ermöglichen

Routine-Workflows

- Leiten Sie die Warnungen an ein Ticketingsystem weiter
- Erfassen Sie zusätzliche Informationen
- Wenden Sie zusätzliche Sicherheitskontrollen an
- Bitten Sie einen Anwender, eine Aktion zu validieren
- Sperren Sie verdächtige Benutzerkonten
- Beschränken Sie den Datenverkehr von einer IP-Adresse