
Kaspersky
Security
for Enterprise

About the Kaspersky Enterprise
Portfolio
Building a security foundation for your organization by choosing

the right product or service is the first step. But developing

a forward-thinking corporate cybersecurity strategy is key

to long-term success.

Kaspersky’s Enterprise Portfolio reflects the security demands

of today’s businesses, responding to the needs of organizations

at di�erent levels of maturity with a step-by-step approach. This

approach combines di�erent layers of protection against all types

of cyberthreat to detect the most complex attacks, respond quickly

and appropriately to any incident, and prevent future threats.

1
2

3

2

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

The role of endpoint security
in long-term planning

Traditional security evolution process

Attributes

Decision-making:

Market trends

Siloed security solution

‘Firefighter’ approach

Driven by compliance

Leveraging traditional products:

EPP

Firewalls/NGFW

Web Application Firewalls

Data Loss Prevention

SIEM

Short-term security planning

Reliance on technologies and features

Perimeter-based network defense

3

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

Endpoints are the most common entry points into
an organization’s infrastructure, the main target
of cybercriminals, and key sources of the data needed
for e�ective investigation of complex incidents.

Of all alerts

are generated by

endpoints

Of all endpoint breaches

involve more than

one endpoint

76% 84%

Why traditional approaches fail

Growing complexity of threats and the threat landscape

Complexity of cybersecurity technologies

Business requirements for a long-term cybersecurity strategy

4

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

Services

5

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

2

1 Endpoints

Kaspersky
Endpoint
Security

for Business

Kaspersky
Embedded

Systems
Security

Security
Foundations
Harden systems and block

the maximum possible number

of threats automatically.

Broader Threat Landscape

Advanced defense
Focus on advanced detection and a fast

response to those complex threats missed

by preventive protection.

Advanced threats and targeted attacks

Kaspersky
Endpoint
Detection

and Response

Endpoints

Kaspersky
Targeted Attack

Discovery
Service

3 steps towards advanced
cybersecurity planning
for enterprises

Network

Kaspersky
Security for
Mail Server

Kaspersky
Security

for Internet
Gateway

6

3Integrated cybersecurity
approach
Readiness for APT-level attacks. High level of expertise,

advanced threat intelligence capabilities and continuous

threat hunting.

Kaspersky
Hybrid Cloud

Security

Cloud

Kaspersky
Security

for Storage

Data

Kaspersky
Anti Targeted

Attack

Network

Kaspersky
Threat

Intelligence

Intelligence

Kaspersky
Cybersecurity

Training

People

Kaspersky
Private Security

Network

Privacy

Support

Kaspersky
Premium

Support and
Professional

Services

Targeted campaigns and cyber-weapons

People

Kaspersky
Security

Awareness

Kaspersky
Threat

Management &
Defense

Reduced financial & operational

damage caused by cybercrime.

Increased ROI through seamless

workflow automation and no

disruption to business processes.

ROI

4 business benefits

of this approach

Forms the basis for development

of a long-term cybersecurity

strategy, taking into account the

specifics of the business and trends

in the threat landscape.

Optimized investment in security

technology and reduced TCO.

1Security
Foundations
Automated preventive
technologies and security
awareness

7

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

Multi-vector automated prevention of a large number

of possible incidents caused by commodity threats

The fundamental step for mid-to-large

enterprises in building an integrated defense strategy

against complex threats

Ideal for smaller enterprises
that have no dedicated
security team or very limited
cybersecurity expertise

Blocking the maximum
possible number of threats

Kaspersky Secure
Mail Gateway

Kaspersky Security
for Internet Gateway

Kaspersky Endpoint
Security for Business

Kaspersky Security
for Storage

Kaspersky Security
Awareness

NetworkEndpoints Data

People

Support

Cloud

Kaspersky Premium
Support

Kaspersky Professional
Services

Kaspersky Embedded
Systems Security

Kaspersky Hybrid
Cloud Security

8

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

ise

Use cases

Reduces exposure to attack by applying adaptive hardening,

protecting endpoints, email and file servers, and internet

gateways

Ensures endpoint compliance with regulatory requirements

Automates detection, response and software deployment

tasks, freeing up security specialists’ time

Streamlines the integration and adoption of other security

technologies

Business benefits

Prevents business interruption and human error

Supports digital transformation and secures mobile

workforces

Improves audit-readiness – hunts and fixes vulnerabilities,

‘configuration drift’, and unencrypted devices

Maximizes ROI by reducing the attack surface and the number

of incidents to manage

Enables control of every endpoint, thanks to an integrated

console and unified agent

Ideal for

Organizations whose expectations

of IT are growing and diversifying

Organizations wanting to reduce the

opportunities for, and frequency of,

user error leading to security breaches

The majority of cyberattacks against enterprises start at an

endpoint. Limited prevention and automation capabilities

result in specialists becoming overloaded with security

incidents. Every endpoint has the potential to become

a root cause of business disruption; Kaspersky Endpoint

Security for Business prevents threats and hardens endpoints

by combining adaptive security with extended control

tools. Threats are blocked before they can damage data or

undermine user productivity, even when the endpoint is not

inside the corporate perimeter.

Kaspersky Endpoint Security
for Business

1 25Skills
required

Cost
Customization
and scalability

9

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

Multi-layered Protection

for Gateways

Adaptive

Anomaly

Control

Next Gen Protection

for Email Servers

10

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

Suspicious Behavior

Prevention Based

on Deep Learning

Integrated

EDR Agent

Automated

Remediation

Fileless Attack &

Exploit Prevention

Heuristic & Emulation

Engines

Ml-based Pre-execution

Threat Prevention

Use cases

Resource-cautious protection for virtualized

server infrastructures

Security for VMWare and Citrix VDI

Enables compliance by meeting core security requirements

Cloud workload protection for AWS and Azure instances

with automated deployment and consistent visibility

through native API integration

Security for DevOps with container protection

and management API

Business benefits

Ensures consistent visibility and control across

datacenter and cloud deployments

Reduces attack surface and dwell time, complicating

lateral movement

Frees up to 30% of hypervisor resources, and cuts

login time from minutes to seconds

Supports compliance

Ensures e�cient collaboration between IT,

Information Security and Development teams,

reducing risk and security gaps

Ideal for

Enterprises that virtualize server

and desktop workloads

Organizations that are moving or maintain

infrastructures in, public clouds

Enterprises leveraging public clouds

and containers for DevOps

Hybrid Cloud Security is a solution that simplifies

and secures the digital transformation, as organizations

virtualize or move workloads into the cloud. Patented

Light Agent technology allows centralization and smart

optimization of the security function, significantly lowering

hypervisor resource use. Native integration with a wide

range of virtualization, container and public cloud platforms

provides consistent visibility and control throughout the

whole infrastructure. A full stack of security technologies

managed from the same console ensures streamlined risk

management in diverse environments a day-to-day basis.

Kaspersky Hybrid Cloud Security

32 5Skills
required

Cost
Customization
and scalability

11

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

Use cases

Works with a broad range of external Mail Transfer Agents or as

an all-in-one virtual appliance.

Provides API-integrated mail security for Microsoft Exchange

servers, operating at both gateway and mailbox levels

Blocks he transfers of undesirable file types

Integrates with Kaspersky Anti Targeted Attack to block email-

borne APT components

Business benefits

Increases productivity by blocking unwanted mass mails –

including spam – and o�ering mail categories for more convenient

communications management

Helps prevent business disruption by blocking email-based threats

Boosts data security by preventing the transfersof undesirable data types

Helps cut service overheads by reducing user-level incidents

Boosts the e�ectiveness of the existing mail gateway

security by adding superior detection capabilities – without

added false positives
Ideal for

Any business with well-developed IT

and concerns about privacy and data safety

Any business relying heavily on email

communications and requiring granular

management

Enterprises wanting to enrich their APT

detection data with email context, and block

email-borne APT components

Kaspersky Security for Mail Server protects against mail-

based threats, preventing them from reaching the endpoint

where most social engineering and malware work. All kinds of

malware - including ransomware and miners – are blocked,

as well as phishing attempts, with special attention to the

prevention of Business Email Compromise. The solution also

blocks undesired mass mailing and prevents unwanted data

transmissions.

Kaspersky Security for Mail Server

42
Skills
required

Customization
and scalability

Cost

12

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

1

Business benefits

Prevents business disruption by blocking web-based threats

before somebody clicks and lets them in

Boosts the e�ectiveness of existing web gateway security,

adding superior detection capabilities without adding false

positives

Helps cut service overheads by reducing the number

of user-level incidents

Boosts productivity & reduces risk by governing internet

usage and the transmission of specific file types

O�ers multi-tenancy for MSP convenience

Kaspersky Security for Internet Gateway delivers protection

against web-based threats at the level of the corporate

defensive perimeter, preventing them from reaching

the number one final target for all forms of attack — the

endpoint. The solution helps prevent attacks based on social

engineering, and blocks all kinds of malware — including

ransomware and miners – as well as phishing attempts.

Pair with your existing corporate proxy for enhanced

performance, or deploy as a ready-to-use, all-in-one virtual

appliance.

Use cases

Blocks malicious and phishing web resources and

downloaded malware

Prevents the use of undesirable web resources

Enables the management of separate workspaces with

their own sets of rules

Filters out undesired file types travelling both ways, based

on multiple criteria

Integrates with Kaspersky Anti Targeted Attack as a web

sensor – and blocks targeted attacks components according

to advanced detection results

Kaspersky Security for Internet Gateway

Ideal for

Any business with developed IT and concerns

about privacy and data safety

MSPs and xSPs (including Telecom providers)

2 5Skills
required

Cost
Customization
and scalability

13

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

1

Use cases

Secures both network-connected storages

and the server it runs on

Whenever a new file appears in the secured storage, or an

existing file is changed, it is checked for maliciousness. On

demand scans are also possible

When files start being encrypted from afar, the solution

detects and blocks the source on the network, preventing

further damage*

* Only with API integration available for some storages

Business benefits

Protects data on connecting storages without intruding into

the storage’s software

Reduces administrative hassle and boosts security thanks

to a single-point-of-view management console

Preserves business continuity by keeping stored data safe from

remotely running ransomware and crypto-wipers

Supports compliance by o�ering security for a broad range of

models that can then be used as Regulated Storage
Ideal for

Any business with developed IT and privacy

or data safety concerns

Businesses, such as banking, e-commerce

and insurance, that work with large volumes

of sensitive/private data

Easily accessible connected storage can readily become a

source of infection across the entire infrastructure – and a

target for threats like ransomware. Kaspersky Security for

Storage safeguards corporate’ data and prevents network

contagion with a solid stack of protective technologies

powered by global threat intelligence. Includes unique

features such as Remote Anti-cryptor, enabled by integration

with storage system APIs.

Kaspersky Security for Storage

2 45
Skills
required

Customization
and scalability

Cost

14

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

Use cases

Secures geographically scattered and rarely updated

embedded systems that present specific and unique

security concerns

Protection for unsupported Windows XP, still widely used

on low-end hardware

E�cient design delivers powerful security with no risk

of systems overload

Business benefits

Mitigates the risks associated with threats targeting specific

financial infrastructures

Meets the compliance requirements of regulations such as

PCI/DSS, SWIFT, etc.

Optimizes administrative costs through a single management

console

Featuring powerful threat intelligence, real-time malware

detection, comprehensive application and device controls

and flexible management, Kaspersky Embedded Systems

Security provides all-in-one security designed specifically for

embedded systems.

Kaspersky Embedded Systems Security

Ideal for

Financial Services

Retail and Transport

ATM and POS service providers

2 5 3
Skills
required

Cost
Customization
and scalability

15

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

Use cases

Fast-track critical issues straight to those behind-the-

scenes specialists at Kaspersky, headquarters who are best

equipped to provide the right solution for you, at speed

Proactive measures tailored to your system, including

prioritized hot fixes and personalized patches, keep you fully

protected

Reduce the time spent on maintenance and troubleshooting

by your valuable in-house resources

Business benefits

Ensures business continuity with allocated experts on standby,

tasked with taking ownership of your issue and achieving the

swiftest possible resolution

Reduced cost of a security incident though access

to a priority support line, guaranteed response times and private

patches

A dedicated Technical Account Manager acts as your representative

inside Kaspersky Lab with the authority to mobilize any expertise

needed to quickly resolve the issue

When a security incident occurs, the time taken to identify

the cause and eliminate it is critical. Rapidly detecting and

solving an issue can save businesses significant costs. Our

Maintenance Service Agreement (MSA) plans are specifically

designed to achieve this goal. Round-the-clock access to our

experts, appropriate and informed issue prioritization with

guaranteed response times and private patches - everything

needed to ensure your issue is solved as soon as possible.

Kaspersky Premium Support (MSA)

Ideal for any organization
using Kaspersky products

5 3

service

Skills
required

Customization
and scalability

Cost1

16

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

Business benefits

Maximizes your ROI on your security solutions

by ensuring they perform at 100% capability

Reduces costs for internal IT sta�

Minimizes the risks of downtime through periodic audits

of product configurations, ensuring the most up-to-date

defensive mechanisms are in place

Reduces the product adoption period, allowing all the

benefits to be extracted faster from the product implemented

Use cases

Reduces the risks of implementation that can diminish

protection, adversely impact productivity and even lead

to downtime

Minimizes the impact of implementing your new security

solution on everyday business operations and lowers overall

implementation costs

Prepares your sta� to undertake ongoing product

maintenance with our product training programs, helping

to prevent mistakes, demonstrating product compatibilities

and explaining operational principles

Cybersecurity is a big investment. Get the most out

of yours by engaging with experts who understand exactly

how you can optimize your security to meet the unique

requirements of your organization. Working in accordance

with our established best practices and methodologies, our

security experts are available to assist with every aspect of

deploying, configuring and upgrading Kaspersky products

across your enterprise IT infrastructure.

Kaspersky Professional Services comprise:

Implementation and Upgrade

Configuration

Product Training

Ideal for any organization
using Kaspersky products

Kaspersky Professional Services

5 3

service

Skills
required

Cost
Customization
and scalability

1

17

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

4 4

Use cases

Develops cybersafe behavior through typical scenarios and

situations, cyberattack simulations, di�erent tasks and explanations

Builds an understanding of potential threats and provides the skills

needed to deal with them

Develops practical skills essential to recognizing a possible attack

in an ostensibly benign PC incident, and collecting incident data

for handover to IT Security

Establishes a better security understanding among senior

managers and decision-makers

Business benefits

Protects businesses from within

Maintains a high ‘cybersafe mindset’ throughout

the corporate culture

Reduces human errors by up to 80%

Ideal for

Organizations whose expectations of IT

are growing and diversifying

Organizations who want to reduce the

opportunities for, and frequency of, user error

leading to security breaches

Our computer-based training programs change habits

and form the new behavior patterns that are the real goal

of awareness training. The Kaspersky Security Awareness

training portfolio includes: Automated Security Awareness

Platform (ASAP) – awareness training for all employees

that builds concrete cyber-hygiene skills day after day;

Cybersecurity for IT Online (CITO) – training for generalist IT

specialists that develops practical skills in how to recognize

a possible attack scenario and to collect incident data;

and Kaspersky Interactive Protection Simulation (KIPS) -

cybersecurity gameplay for decision-makers.

Kaspersky Security Awareness

Skills
required

Customization
and scalability

Cost1

18

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

2Advanced
defense
Advanced detection
technology, and a centralized
response

19

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

Growing, increasingly complex IT environments

with increased attack surface

Runs a small security team with limited expertise

Has basic incident response capabilities

Kaspersky Endpoint
Detection and
Response

Kaspersky
Cybersecurity
Training

Kaspersky Targeted
Attack Discovery

Endpoint People Services

Network Privacy Intelligence

Kaspersky
Anti Targeted Attack

Kaspersky Private
Security Network

Kaspersky Threat
Intelligence

Maximum automation
at the stage of detection
and response to complex
threats missed by preventive
technologies

Ideal for mid-enterprises:

20

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

Use cases

Addresses the complete endpoint protection cycle, from

automatic threat blocking to complex incident response against

advanced threats, using a single agent

Provides fast endpoint data access, even when compromised

workstations are unavailable or data is encrypted

Complements incident investigations with threat hunting,

IoA analysis and MITRE ATT&CK mapping

Enables an e�cient response across distributed infrastructures,

through wide-ranging automated actions

Business benefits

Mitigates the risks associated with advanced threats

and targeted attacks

Optimizes administrative costs though task automation

and a single, simplified, business-oriented interface

Increases the speed and e�ectiveness of incident processing,

at no extra cost

Increases productivity, freeing up the time of your IT

and security teams for other tasks

Supports compliance with internal security policies

and regulatory requirements

Ideal for

Enterprises

Organizations already using Kaspersky

Endpoint Security

SOCs and incident response teams

To defend yourself successfully against advanced threats

at the earliest possible stage, it’s essential to supplement

preventive technologies with advanced endpoint detection

and response capabilities. Kaspersky EDR is a specialized

solution which addresses advanced threats to your endpoints,

sharing a single agent with our world-leading Kaspersky

Endpoint Security protection solution. Kaspersky EDR

provides comprehensive visibility across all endpoints on

the corporate network, enabling the automation of routine

tasks in order to discover, prioritize, investigate and neutralize

complex threats fast.

Kaspersky Endpoint Detection
and Response

3 24
Skills
required

Cost
Customization
and scalability

21

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

Use cases

Rapid discovery of the actions of cybercriminals who bypass

preventive technologies, through the centralized monitoring

and control of potential entry points into the infrastructure

The detection of threat signs and correlation of multi-vector

events within an attack into a single picture, to enable more

e�ective investigation

Timely provision to the incident response team of all the

necessary information about detected threats

Business benefits

Mitigates the risks associated with advanced threats

and targeted attacks

Reduces financial and operational damage

by introducing a single reliable system to protect against

complex attacks

Optimizes administrative costs though task automation

and a single simplified business-oriented interface

Streamlines tasks through seamless workflow automation,

with no disruption to business processes

Helps ensure compliance with regulatory requirements

The number and quality of targeted attacks is growing

continuously. To counter these new emerging threats,

it’s necessary to constantly adapt your security systems.

Kaspersky Anti Targeted Attack focuses on advanced threat

detection at network level, with fully automated data

collection, analysis and correlation, and provides a detailed

understanding of the scope of the threat. The result is

e�ective protection of your corporate infrastructure against

complex threats and targeted attacks, without the need

for additional resources.

Kaspersky Anti Targeted Attack

Ideal for

Enterprises

SOC teams

MSSPs

Any organization under compliance

4 53
Skills
required

Customization
and scalability

Cost

22

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

Use cases

All the benefits of cloud-assisted security – without

the need to share information outside your controlled

infrastructure

Enables the building of customized protection

by adding your own ‘verdicts’

Adapted for isolated critical networks

Business benefits

Empowers superior detection of the threats

targeting your business

Ensures faster response times through real-time access

to threat and reputation statistics

Increases operational e�ciencies by minimizing false positives

Supports full compliance with regulatory requirements for

the security of isolated systems and environmentsIdeal for

Enterprises with strict data access control

requirements

Critical Infrastructures with physically isolated

networks

Telecom, managed security and other service

providers

Kaspersky Private Security Network allows enterprises

to take advantage of most of the benefits of global cloud-

based threat intelligence, without releasing any data

whatsoever outside their controlled perimeter.

It’s an organization’s personal, local and completely private

version of the Kaspersky Security Network.

Kaspersky Private Security Network

44 5Skills
required

Cost
Customization
and scalability

23

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

Use cases

Gain an understanding your organization’s digital footprint

and the associated risks

Helps assess the risk by conducting in-depth inspections

of your IT infrastructure and data (such as log files) and

analyzing your outgoing network connections

Identify signs of ongoing or past intrusions within

your networks

Recognize how the attack is a�ecting your systems,

and what you can do about it

Business benefits

Prevents and minimizes the damage resulting from

a systems compromise, significantly reducing the cost

Helps maintain the relationship of trust with your customers,

partners, and investors, to further foster business opportunities

Ensures you avoid regulatory penalties and fines

Strengthen your defenses against future incidents through

remedial recommendations

Kaspersky Targeted Attack Discovery is a comprehensive

compromise assessment service that determines whether

you are currently under attack, what’s happening, and who

the threat actor is. Our experts detect, identify and analyze

ongoing incidents as well as those that occurred previously,

and compile a list of systems a�ected by those attacks. We

help you uncover malicious activities, identify the possible

sources of an incident and plan the most e�ective

remedial actions.

Kaspersky Targeted Attack Discovery

Ideal for

Enterprises with non-existent or immature

security teams

Government institutions

Critical infrastructures

5 3

service

Skills
required

Customization
and scalability

Cost1

24

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

Use cases

Reinforce network security solutions with continuously updated

Threat Data Feeds

E�ectively prioritize overwhelming amounts of security alerts,

and immediately identify those which should be escalated

to incident response teams with Threat Data Feeds and

CyberTrace

Gain real-time ‘situational awareness’ and leverage threat

intelligence feeds more e�ectively with CyberTrace

Identify your organization’s digital footprint and mitigate the

associated risks with Tailored Threat Intelligence Reporting

Business benefits

Instant threat detection to prevent the disruption

of business operations

Minimizes potential financial losses from incidents

Ensures cost-e�ective investments in certain technologies

and sta� the right based on timely information about threats

targeting your enterprise

Prevents competitors from gaining an unfair competitive

advantage through the exfiltration of intellectual property

Helps build a proactive and adaptable defenseIdeal for

Enterprises

Government institutions

SOCs and incident response teams

MSSPs

Counteracting today’s cyberthreats requires a 360-degree

view of the tactics and tools used by threat actors.

Generating this intelligence and identifying the most e�ective

countermeasures requires constant vigilance and high levels

of expertise. With petabytes of rich threat data to mine,

advanced machine-learning technologies and a unique

pool of world experts, Kaspersky Lab supports you with the

latest threat intelligence from around the world, helping you

maintain immunity to even previously unseen cyberattacks.

Kaspersky Threat Intelligence

53 3
Skills
required

Cost
Customization
and scalability

25

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

Business benefits

Mitigates the potential damage from security incident quickly

and e�ectively, to significantly reduce the incident’s cost

Ensures you avoid regulatory penalties and fines

Helps maintain the relationship of trust with your customers,

partners, and investors, to further foster business opportunities

Strengthens your defenses against future incidents through

the lessons learned

Cybersecurity education is a critical for enterprises faced

with the growing volume of constantly evolving threats.

IT security sta� must be skilled in the advanced techniques

central to e�ective enterprise threat management and

mitigation strategies. Kaspersky Cybersecurity Training helps

to equip your in-house security team with all the necessary

knowledge needed to deal with a continuously evolving

threat environment.

Use cases

Di�erentiate APTs from other threats

Understand various attacker techniques and the anatomy

of targeted attacks

Apply specific methods of monitoring and detection

Create e�ective detection rules

Reconstruct incident chronology and logic, and follow

the incident response workflow

Kaspersky Cybersecurity Training:
Incident Response

Ideal for

Enterprises

Government institutions

SOCs and incident response teams

MSSPs

3 3 2

service

Skills
required

Customization
and scalability

Cost

26

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

3Integrated
Cybersecurity
Approach

Threat Management
and Defense

27

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

Complex and distributed environments

In-house security team or SOC

Higher costs of incidents and data breaches

Subject to compliance

Services

Kaspersky Managed

Protection

Kaspersky Incident

Response

Be ready for APT-level attacks

Ideal for enterprises with
a high level of expertise,
used to working with threat
intelligence and undertaking
threat hunting

Kaspersky

Cybersecurity

Training

People Intelligence

Kaspersky Threat

Intelligence

28

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

Use cases

The all-in-one technological platform automates time-

consuming evidence collection and routine manual tasks

Proactive threat intelligence provides the context needed

to promptly detect, prioritize, investigate and respond

to threats

Enterprise threat management strategy through

the provision of advanced skills

Threat hunting enables detection of unknown and advanced

threats designed to circumvent preventive technologies

Access to third-party expertise supports e�ective

investigation and response to complex incidents

Business benefits

Minimizes the financial and operational damage caused

by cybercrime and helps maintain business stability

Increases ROI through automation and the avoidance

of disruption to business processes

Reduces sta� turnover rates and increases operational

e�ciencies by growing in-house expertise

Deploys fully informed and cost-e�ective information

security strategies based on tailored threat models

Kaspersky Threat Management and Defense

is a specialized solution providing a comprehensive

framework for rapid threat discovery, incident investigation,

response and remediation. It consists of global threat

intelligence, advanced threat detection and response

technologies, a range of cybersecurity training, continuous

threat hunting and response to threats circumventing existing

security barriers. The solution can be integrated into your

current organizational strategy to counter complex threats,

complementing existing protection technologies, and

supporting you with leading expertise when needed.

Kaspersky Threat Management
and Defense

Ideal for

Enterprises

Government institutions

SOCs and incident response teams

MSSPs

5 55Skills
required

Cost
Customization
and scalability

29

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se

Use cases

The all-in-one technological platform automates time-

consuming evidence collection and routine manual tasks

Proactive threat intelligence provides the context needed

to promptly detect, prioritize, investigate and respond

to threats

Enterprise threat management strategy through

the provision of advanced skills

Threat hunting enables detection of unknown and advanced

threats designed to circumvent preventive technologies

Access to third-party expertise supports e�ective

investigation and response to complex incidents

Business benefits

Minimizes the financial and operational damage caused

by cybercrime and helps maintain business stability

Increases ROI through automation and the avoidance

of disruption to business processes

Reduces sta� turnover rates and increases operational

e�ciencies by growing in-house expertise

Deploys fully informed and cost-e�ective information

security strategies based on tailored threat models

Kaspersky

Endpoint

Security for

Business

Kaspersky

Endpoint

Detection

and Response

Kaspersky

Anti Targeted

Attack
Endpoints Network

Single Agent Single Platform

30

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

No dedicated

security team

Expert

Guidance

Managed
Protection

Education

Digital Forensics

Malware Analysis

Immediate

Support

Incident
Response

External Expertise Internal Expertise

Maturity of

security team

Services

Technologies

Lack of security

specialists

Build-up of sta�

specialists

Fully-functioning security

department

Fully formed

Expertise

Managed
Detection
and
Response

Threat

Intelligence

Threat Lookup

Cloud Sandbox

APT & Financial
Threat Intelligence
Reporting

Increase internal competenceOutsource critical tasks

31

K
as

p
e

rs
ky

 S
e

cu
ri

ty
 f

o
r

E
n

te
rp

ri
se Things to remember when building

a long-term cybersecurity strategy

A siloed approach to cybersecurity puts

businesses at risk

The growing costs of network and data breaches place

serious financial pressures on businesses wanting to

transform, which is why cybersecurity is such a prominent

issue. To succeed in this environment, businesses must

make cybersecurity an integral part of their overall business

strategy, playing a key role in risk management and long-term

planning.

Cybersecurity is not just a destination –

it’s an ongoing journey

An enterprise’s security plan must be regularly reviewed

and adjusted as new knowledge and tools become available.

Every security incident should undergo in-depth analysis

and result in the creation of new attack handling procedures

and measures to prevent similar incidents happening in the

future. Existing defenses must be continually improved.

32

K
asp

e
rsky Se

cu
rity fo

r E
n

te
rp

rise

Awareness, communication and cooperation

are key to success in a world of rapidly

changing cyberthreats

More than 80% of all cyber-incidents are caused

by human error. Sta� training at every level is essential

to raise security awareness across the organization and

motivate all employees to pay attention to cyberthreats

and their countermeasures – even if they don’t think

it’s part of their job responsibilities.

A proactive ‘detection and response’

mindset is the best way to counter today’s

ever-evolving threats

Traditional prevention systems should function

in harmony with advanced detection technologies, threat

analytics, response capabilities and predictive security

techniques. This helps create a cybersecurity system

that continuously adapts and responds to the emerging

challenges facing enterprises.

33

Se
cu

ri
ty

 S
o

lu
ti

o
n

s
fo

r
E

n
te

rp
ri

se

Most Tested. Most Awarded

Kaspersky has achieved more first places in independent tests

than any other security vendor. And we do this year after year.

www.kaspersky.com/top3

One of the most highly recommended

Kaspersky has once again been named a Gartner Peer

Insights Customers’ Choice for Endpoint Protection

Platforms, having received a high customer satisfaction

rating of 4.6 out of 5 as of May 28, 2019.*

Most transparent

With our first Transparency Center now active, and statistical

processing based in Switzerland, the sovereignty of your data

is guaranteed in ways no other vendor can match.

*Gartner Peer Insights Customers’ Choice constitute the subjective opinions of individual end-user reviews, ratings, and data applied
against a documented methodology; they neither represent the views of, nor constitute an endorsement by, Gartner or its a�liates.

011100110111011
1011101110111011
101101010011010
1101110111010101
011100110111011
1011101110111011
101101010011010
1101110111010101

Why choose Kaspersky

34

Se
cu

rity So
lu

tio
n

s fo
r E

n
te

rp
rise

34

© 2019 AO Kaspersky Lab. All rights reserved. Registered trademarks and service © 2019 AO Kaspersky Lab. All rights reserved. Registered trademarks and service
marks are the property of their respective owners.

Contact us

Find a partner near you: www.kaspersky.com/buyo®ine

Kaspersky for Business: www.kaspersky.com/business

Enterprise Cybersecurity: www.kaspersky.com/enterprise

IT Security News: business.kaspersky.com/

Our unique approach: www.kaspersky.com/true-cybersecurity

#bringonthefuture

www.kaspersky.com

Bring on
the future

www.kaspersky.com

