

SAFETICA 7
OCHRONA PRZED
WYCIEKIEM DANYCH (DLP)

Chcesz gwarancji, że konkurencja nie wykradnie Twoich danych?
Pewności, że w firmowej sieci nie ma już luk, którymi wyciekną dokumenty?
Przekonania, że wydatkujesz budżet IT w optymalny sposób?

Nieograniczony dostęp pracowników do wrażliwych firmowych danych często powoduje

kłopoty. Zarząd nie wie, w jaki sposób są one przetwarzane, ani gdzie i przez kogo przesyłane

dalej. Safetica rozwiązuje ten problem prześwietlając i raportując wszystkie działania

użytkowników pracujących z wrażliwymi danymi. Safetica ocenia też ryzyko wystąpienia

incydentów bezpieczeństwa, ostrzegając zarząd przed nieproduktywnymi i potencjalnie

szkodliwymi działaniami pracowników.

KLUCZOWE ZALETY

 • Kompleksowe rozwiązanie problemu DLP (Data Leak Prevention). Safetica

skutecznie blokuje wszystkie kanały potencjalnego wycieku danych.

Błyskawiczne wdrożenie. Dzięki elastycznemu podejściu do blokowania potencjalnych

wycieków danych, Safetica oferuje najszybsze wdrożenie spośród produktów w swojej klasie.

Śledzenie dokładnego czasu aktywności. "Otwarty" nie znaczy "aktywnie używany".

Raporty aktywności rozwiązania Safetica wykazują realny czas aktywności użytkowników

na stronach i w aplikacjach.

Podejście globalne. Ochrona danych rozwiązaniem Safetica nie jest ograniczona

indywidualnymi protokołami ani aplikacjami.

Analityka dla menedżerów w narzędziu WebSafetica dostarcza informacji

o bezpieczeństwie firmy z poziomu przeglądarki. WebSafetica wspiera wszystkie

przeglądarki i urządzenia mobilne, pozwalając monitorować poziom ochrony

w dowolnym miejscu i czasie.

Zarządzanie bezpieczeństwem danych z jednego miejsca ułatwia przydzielanie dostępu

do określonych danych i konfigurowanie raportów aktywności użytkowników.

Automatyczna ocena aktywności i alerty. Safetica gromadzi i sumuje najważniejsze dane

w raportach wysyłanych wskazanym odbiorcom. Pełne raporty dostępne są na żądanie.

Aplikacja Safetica Mobile chroni wrażliwe dane na urządzeniach mobilnych i oferuje

zarządzanie wszystkimi firmowymi telefonami i tabletami z jednego miejsca.

Minimalne koszty wdrożenia i zarządzania.

Wysoka odporność na szkodliwe działania od wewnątrz zapewnia spójną ochronę

wszystkich kanałów potencjalnego wycieku danych nawet przed użytkownikami

z uprawnieniami administratora.

 •

 •

 •

 •

 •

 •

 •

 •

 •

Zyskaj pełen ogląd wszystkich potencjalnie ryzykownych akcji

w twojej firmie.

Pełny audyt
przesyłanych
danych i aktywności
użytkowników

Safetica blokuje wszystkie kanały potencjalnego wycieku danych

będąc przy tym rozwiązaniem łatwym w instalacji i obsłudze.

Kompletna ochrona
przed wyciekiem
danych (DLP)

Rozwiązanie alarmuje kierownictwo o zmianach w aktywności pracowników

i produktywności całych działów firmy w wybranym okresie czasu. Zmiany te

często są wskaźnikami potencjalnych luk w bezpieczeństwie firmowych danych.

Trendy
i profilowanie
produktywności

Safetica umożliwia korzystanie z wybranego zestawu powiązanych z pracą

aplikacji i blokuje pozostałe zwiększając bezpieczeństwo firmowej sieci.

Wybrane aplikacje można udostępniać w określonym wymiarze czasu.

Możemy również spersonalizować uprawnienia dostępu do wybranych

stron internetowych dla każdego pracownika.

Blokowanie stron
i aplikacji

Safetica pozwala etapowo wdrożyć ochronę danych. W pierwszym kroku

zbieramy informacje na temat procesów, następnie edukujemy użytkowników,

a dopiero na końcu wdrażamy docelowy zestaw reguł.

Tryb Audytora
i Informacyjny

Safetica oferuje przydzielanie uprawnień do druku określonych

dokumentów poszczególnym działom i użytkownikom.
Kontrola druku
(redukcja kosztów)

Zabezpiecz firmowe urządzenia mobilne na wypadek utraty lub kradzieży

i zarządzaj ich bezpieczeństwem z jednego miejsca.
Aplikacja
Safetica Mobile

Rozwiązanie sprawdza na wypadek wycieku danych wszystkie firmowe

kanały komunikacji - włącznie z protokołem HTTPS i komunikatorami

(IMA - instant messaging apps).

Inspekcja
SSL/HTTPS

Rozwiązanie uniemożliwia podłączanie do firmowej sieci urządzeń

i nośników nieautoryzowanych.

Zarządzanie
nośnikami
wymiennymi

Safetica pozwala szyfrować pamięci flash i zawartość całych komputerów,

odcinając dostęp do wrażliwych informacji niepowołanym osobom.

Szyfrowanie
komputerów
i nośników
wymiennych

NAJWAŻNIEJSZE FUNKCJE

Ochrona kluczowych informacji
Po zdefiniowaniu stref bezpieczeństwa danych i umieszczeniu w nich plików Safetica
dyskretnie sprawdza każdą interakcję użytkowników z tymi plikami, a w przypadku
operacji zabronionej blokuje i loguje zdarzenie. W zdefiniowanych sytuacjach wysyła
również e-mailem powiadomienie np. do administratora bezpieczeństwa informacji (ABI).

Kontrola wydajności pracy pracowników
Menedżerowie mogą otrzymywać regularne raporty aktywności poszczególnych
użytkowników oraz ich grup. Raporty mogą być dostarczane na skrzynkę e-mail,
przeglądane w konsoli Safetica lub usłudze WebSafetica.

Szyfrowanie danych
Safetica oferuje pełne szyfrowanie dysku, zarządza kluczami dostępu i chroni dane przed
wyciekiem z zabezpieczonych lokalizacji. Użytkownicy mogą też szyfrować nośniki
zewnętrzne dla zwiększenia poziomu bezpieczeństwa.

Zarządzanie kanałami komunikacji
Zarządzaj nośnikami wymiennymi, blokuj ryzykowne strony www i zastrzeż wysyłanie
e-maili z wrażliwymi danymi, dzięki czemu Twój dział IT zyska kontrolę nad przepływem
krytycznych informacji.

Spełnienie wymogów prawnych
Poprzez aktywne polityki bezpieczeństwa w konsoli Safetica Management Console oraz
rozwiązanie Safetica Endpoint Client na stacjach roboczych, spełniasz prawne wymogi
przetwarzania i wykorzystania danych wrażliwych. Ustaw reguły w konsoli na stacji
roboczej, a potem monitoruj je online narzędziem WebSafetica.

ZASTOSOWANIA

Najaktywniejsze aplikacje

Ochrona danych

Produktywność Incydenty
bezpieczeństwa

WYBRANE REFERENCJE

ARCHITEKTURA

ww w

Stacje robocze, laptopy i urządzenia mobilne
z zainstalowanym klientem Safetica
Aplikacja (możliwa do ukrycia przed użytkownikiem)
rejestruje wszystkie działania na chronionym urządzeniu,
narzucając polityki bezpieczeństwa wyznaczone
przez Administratora.

Serwer
i baza danych
Dane klientów są automatycznie przesyłane do serwera
zdalnej administracji. W przypadku laptoptów i urządzeń
mobilnych synchronizacja następuje przy pierwszym
podłączeniu do firmowej sieci.

WebSafetica
Narzędzie analityczne WebSafetica oferuje podgląd
danych z aplikacji klientów w dowolnej przeglądarce
(również na urządzeniach mobilnych).

Konsola zarządzająca
Safetica
Podgląd i wizualizacje wszystkich danych gromadzonych
przez aplikacje klienckie. Z tego poziomu Administrator
ma też możliwość zmiany ustawień.

 •

 •

 •

 •

 •
 •
 •

wszystkie operacje na plikach, wsparcie dla zdalnego dostępu (RDP) i dysków chmurowych

krótkoterminowe zmiany aktywności, trendy długoterminowe

poczta e-mail i webmail (przez przeglądarkę) na protokołach SMTP, POP, IMAP, Microsoft

Outlook / MAPI

drukarki wirtualne, lokalne i sieciowe

wykorzystanie komputera i sieci lokalnej

wsparcie dla serwerów terminalowych

czas aktywności i nieaktywności użytkowników na stronach www (wszystkie przeglądarki

włącznie z ruchem HTTPS) i w aplikacjach

 •

 •

 •

 •

 •

 •
kopiowanie na zasadach „kopiuj/wklej”, „przeciągnij/upuść”, możliwość blokady

schowka systemu

transfer plików wewnątrz firmowej sieci (chronionej i niechronionej) - HTTPS/SSL

 • poczta e-mail (protokoły SMTP, POP, IMAP, Microsoft Outlook / MAPI)

wykrywanie i blokada dysków chmurowych

wysyłka i pobieranie plików przez przeglądarki

 •

 •

drukarki wirtualne, lokalne i sieciowe

kontrola dostępu do plików przez aplikacje

szyfrowanie dysków twardych oraz dysków przenośnych

wszystkie dyski twarde, nośniki USB, CD/DVD, FireWire, karty pamięci SD/MMC/CF,

Bluetooth i inne

Raportowanie i blokowanie aktywności

Ochrona przed wyciekiem danych

KOMPLEKSOWA OCHRONA
STACJI ROBOCZYCH

Safetica Technologies to wiodący dostawca

rozwiązań bezpieczeństwa IT w zakresie

wewnętrznej ochrony firmowej sieci. Misją

firmy jest eliminacja zagrożeń powodowanych

wspólną przyczyną - czynnikiem ludzkim.

Celem Safetica jest eliminacja zagrożeń

wywołanych przez użytkowników tak,

by chronione przed nimi firmy i organizacje

mogły się skupić na prowadzeniu biznesu.

Rozwiązania Safetica dostępne są w ponad

50 krajach na 5 kontynentach.

Biuro Bezpieczeństwa IT DAGMA sp. z o.o.
ul. Bażantów 4/2, 40-668 Katowice
tel. 32 793 11 00 | handel@dagma.pl

Strona produktu:
www.eset.pl/Safetica

Wsparcie techniczne:
32 259 11 88 / pomoc@dagma.pl

Baza wiedzy:
www.safetica.com/support

O FIRMIE
SAFETICA TECHNOLOGIES

WSPARCIE TECHNICZNE

 •

 •

 •

 •

MINIMALNE
WYMAGANIA
SPRZĘTOWE

2,4 GHz dual-core procesor 32-bit (x86)
lub 64-bit (x64)

MS Windows 10, 8.1., 8, 7 (32-bit i 64-bit)

2 GB pamięci RAM

10 GB miejsca na dysku twardym

(oprogramowanie na stacje robocze)
Safetica Endpoint Client

 •

•

 •

 •

wewnętrzne wymagania SQL

instalacja MS SQL 2012 Express jest
opcjonalna

 • WebSafetica jest dostępna wyłącznie
dla MS SQL 2012 i wyższych wersji

przy korzystaniu ze współdzielonego
lub dedykowanego serwera
rekomendowana konfiguracja
to minimum 100 GB miejsca na dysku

wsparcie dla MS SQL 2008 R2 i wyższych
wersji oraz MS SQL 2012 Express (bezpłatne
narzędzie) i wyższych wersji

(baza danych dla serwera)
MS SQL

 •

 •

 •

 •

2 GHz dual-core procesor 32-bit (x86)
lub 64-bit (x64)

instalacja na serwerze aplikacyjnym
lub dedykowanym (z możliwością
wirtualizacji)

 • wymaga łączenia z serwerem za pomocą
MS SQL2008 lub wyższej wersji

4 GB pamięci RAM

20 GB miejsca na dysku twardym

 •

 • MS Windows Server 2003 SP2, 2008,
2008 R2, 32-bit i 64-bit

• przy współdzieleniu z MS SQL

rekomendowana konfiguracja to 8 GB
pamięci RAM i minimum 100 GB miejsca
na dysku

wsparcie dla Active Directory

(komponent serwera)

Safetica
Management Service

