

Securing Office 365

As part of your wider network

Microsoft's Office 365:

Running on a screen near you

Like the rest of your network

Office 365 needs **STRONG SECURITY**...

- Role-based access control
- Multi-factor authentication
- Threat protection across email, endpoint and network
- Data loss prevention & encryption

Threats don't ONLY target Office 365...

As with other environments (on-prem, SaaS, cloud), users of **Office 365** must consider the following threats:

- Spooled emails, spam, phishing, and malware-infected emails are the main attack mechanisms to gain initial access into an organization.
- 90% of threats estimated to emanate from email

Advanced Persistent Threats

- Advanced persistent threats or targeted attacks present arguably the **most danger** to a company

Prepare to respond

Companies must also respond to the substantial threat posed by **Malicious insiders** and **compromised credentials**:

- 37%** of companies believe threats originate from **internal sources**
- #1** source of successful attack: **User Credentials**

Protect your information from data loss or theft

by adding **security layers** on top of, and beyond the Office 365 platform.

Solutions to consider:

Comprehensive security offers a smart defense

Office 365 touches the entire network, so your security solution should be **complete** and **cohesive**.

- Emphasizes user authentication and access
- Addresses email security
- Monitors data anywhere it resides not just Office 365
- Provides advanced threat protection across all control points
- Enhances the built-in security of Office 365

Look at the whole forest, not just the one tree. Your security solution should encompass areas outside of Office 365 as well.

Learn more about comprehensive solutions for enhancing Office 365's integrated security features.

Download the IDC White Paper

"Office 365: Upgrading Enterprise Security"

sponsored by Symantec

