

Enterprise Security Solutions

For more than 25 years, Trend Micro has innovated constantly to keep our customers ahead of an everevolving IT threat landscape.

It's how we got to be the **world's largest pure-play** security software provider and the global cloud security leader.

It's how we continue to set the pace for the IT security industry: by delivering **simple**, **integrated**, **solutions** that elegantly solve your most pressing challenges.

Today, those challenges stem primarily from three trends that are sweeping the business landscape and reshaping IT infrastructures everywhere:

Consumerization: The explosion of endpoints is boosting productivity-but with users controlling multiple devices and using unsecured consumer applications such as DropBox[™] at work, it's also forcing IT managers to re-think traditional perimeter defenses. **Cloud and Virtualization**: The growing use of cloud-based and virtualized computing drives dramatic efficiency and operational gains-but if security strategies are not evolved to fit these environments, those benefits are not realized and security gaps are created.

Advanced Cyber Threats: Yesterday's viruses and malware are still lurking out there, requiring vigilant updating of traditional defenses-but the current explosion of advanced targeted attacks demands new, customized detection and response capabilities.

Trend Micro delivers smart, simple security that fits your infrastructure and defends your key assets as well as **your bottom line**. With the right security you can fully realize the business benefits of today's technology trends-while avoiding the costs of relying on security that can't keep up.

Cloud and Data Center Security

Trend Micro is the global market leader in server security IDC, Worldwide Endpoint Security 2014-2018 Forecast and 2013 Vendor Shares, August 2014

"In addition to the ability to implement anti-malware functions separately on each server, we highly value the comprehensive security functions that Deep Security has, such as IPS/IDS (intrusion detection and prevention), and virtual patching. At the time, we couldn't find any other solution that guaranteed operation on AWS while also fulfilling our requirements."

Shuichi Hiraki, associate manager of infrastructure and IS for Astellas

Complete User Protection

Cloud Security Leader 2014

Trend Micro is the clear leader in the cloud security technologies and services category, setting the pace for its competitors.

Experton Cloud Vendor Benchmark 2014

"The versatility and ease of deployment of Trend Micro's Cloud and Data Center Security solution have made a substantial contribution in launching our cloud-based laaS solutions."

Dilip Rahulan, Executive Chairman at Pacific Controls Systems

Champion. The only vendor with a comprehensive set of advanced features as part of its endpoint protection product.

Info-Tech Research Group – Vendor Landscape, Endpoint Protection, July 2014

The leader in small business security for 4 years running

Canalys Content Security Market Trends for 2014: Small Business, IT Security Analysis Worldwide, March 2015

"It's our policy to go the extra mile to protect patient information. After reviewing several competing solutions, it was clear that Trend Micro would provide the comprehensive security and central management we needed."

Greg Bell, IT director of DCIDS

Custom Defense

Trend Micro[™] Deep Discovery MOST EFFECTIVE Recommended Breach Detection System

2015 Breach Detection Tests

NSS Labs, Breach Detection Systems Test Report 2015 -Trend Micro Deep Discovery Inspector "There were many reasons why we chose Deep Discovery. Firstly, the Trend Micro solution provides more in-depth forensic analyses than its competitors. Secondly, this insurance company already uses Trend Micro solutions and can leverage the benefits of a seamless integration with this new solution." Chris Baur, Head of Technology Management at SWICA

Complete User Protection

Get better, simpler, more flexible security. Our interconnected suite of security protects your users no matter where they are going or what they are doing.

- Trend Micro[®] Smart Protection Complete is a software suite that delivers the best protection at multiple layers, supports flexible onpremise, cloud and hybrid deployment models, and lets you manage users across multiple threat vectors from a single pane of glass with a complete view of your security. Includes endpoint security, mobile security, secure web gateway, email and collaboration security, integrated data loss prevention, and centralized management.
- Trend Micro[®] Smart Protection for Endpoints is a software suite that protects virtual and physical desktops with multiple layers of threat and data security across devices and applications. Features cloud flexibility and user-centric visibility supported by a full range of endpoint security, integrated data loss prevention, and centralized management.

ENDPOINT SECURITY

Secure, encrypt, and optimize performance for any endpointmobile devices, laptops, and computers-on-premises or as a hosted solution. Get real-time protection against the latest threats on-premises with lightweight **Trend Micro™ OfficeScan™** software or in the cloud with the continuous protection of **Trend Micro™ Worry-Free™ Services**. Extend your endpoint protection with **Trend Micro™ Endpoint Application Control**, **Trend Micro™ Vulnerability Protection**, and **Trend Micro™ Endpoint Encryption**.

MOBILE SECURITY

Secure, track, monitor, and manage your employee's mobile devices and company data with **Trend Micro™ Mobile Security** to enforce passwords, encrypt data, and remotely wipe data from lost or stolen devices.

SECURE WEB GATEWAY

Defend against Internet threats at the gateway with application control, anti-malware, web reputation, and URL filtering. Protect on premises with **Trend Micro™ InterScan™ Web Security** or in the cloud with **Trend Micro™ InterScan™ Web Security as a Service**, which extends security to your users beyond your corporate network.

EMAIL AND COLLABORATION SECURITY

Protect email, collaboration, and IM systems by combining on-premise privacy and control with cloud-based reputation services to stop threats in real time-before they strike your network. Stop spam, phishing, viruses, spyware, and inappropriate content at the email gateway with **Trend Micro™ InterScan™ Messaging Security** on-premises or **Trend Micro™ Hosted Email Security** in the cloud. Both extend data protection easily with **Trend Micro™ Email Encryption** software. Block messages containing links to malicious sites at the mail server with **Trend Micro™ ScanMail™ for Microsoft Exchange and ScanMail™ for IBM Domino** software.

Protect collaboration systems with **Trend Micro™ PortalProtect™ for Microsoft SharePoint** software and **Trend Micro™ IM Security for Microsoft Lync**. Or choose advanced protection for Office 365 with cloud-based **Trend Micro™ Cloud App Security** for sandbox malware analysis and data loss prevention.

INTEGRATED DATA LOSS PREVENTION

Easily discover, monitor, and protect confidential data and intellectual property from insider threats, data-stealing malware, and hackers with **Trend Micro™ Integrated Data Loss Prevention** software. Optional modules integrate with OfficeScan, InterScan Messaging Security, InterScan Web Security, ScanMail, and PortalProtect to instantly extend data protection throughout your network.

Cloud and Data Center Security

Comprehensive server security provides adaptive protection for systems and applications across physical, virtual, and cloud servers. Data center operators and architects can control operating costs while improving performance with security optimized for Amazon Web Services, Microsoft Azure, and <u>VMware environments</u>, Cloud architects can meet shared security requirements when deploying sensitive applications to the cloud. Our elastic security gives you the full benefit of the cloud's agility and cost savings on the leading cloud service providers' platforms.

- Trend Micro[®] Deep Security[®] platform, available as software or as a service, provides centralized protection for physical, virtual, and cloud servers as well as virtual desktops. Tightly integrated modules expand its capabilities to include anti-malware, integrity monitoring, intrusion prevention for virtual patching, web application control, and firewall and log inspection. And it can unify security management, enforcing the same corporate policies across private and public clouds or different policies for self-service, multi-tenant clouds.
 - Trend Micro Deep Security as a Service is a cloud-hosted solution designed specifically for customers using Amazon Web Services (AWS), Microsoft Azure, and VMware vCloud Air.
- Trend Micro[™] ServerProtect[™] malware protection simplifies and automates security operations on physical servers for leading storage systems as well as for Linux, Microsoft Windows, and Novell NetWare.
- Trend Micro[™] SSL provides unlimited SSL certificates with a management console to increase the cost-effectiveness of protecting every web page.

Custom Defense against Targeted Attacks

The Trend Micro Custom Defense is a family of security solutions that enable you to rapidly detect, analyze, and respond to targeted attacks and advanced threats. The Trend Micro **Deep Discovery** platform is the foundation, integrating your security infrastructure into a comprehensive defense. With Trend Micro Custom Defense you can detect and respond to targeted attacks on your network, stop targeted email attacks, and detect advanced malware with custom sandbox analysis–before damage is done.

• Trend Micro[™] Deep Discovery[™] is an advanced threat protection platform that enables you to detect, analyze, and respond to stealthy, targeted attacks. It uses specialized detection engines, custom sandboxing and global threat intelligence from the Trend Micro Smart Protection Network to defend against attacks that are invisible to standard security products. Deep Discovery uniquely detects and identifies evasive threats in real time, then provides the in-depth analysis and relevant actionable intelligence that will protect your organization from attack.

- Deep Discovery Inspector delivers 360-degree monitoring for network-wide detection of malware and attacker activities.
- Deep Discovery Analyzer enhances existing detection capabilities with advanced heuristics, sandboxing, and intelligence-sharing to discover targeted attacks and advanced threats.
- Deep Discovery Email Inspector uses a variety of advanced techniques to detect and block spear-phishing and other targeted email attacks.
- Deep Discovery Endpoint Sensor provides detailed endpoint activity tracking that enables rapid attack validation and analysis.

Centralized Management and Reporting

Simplify administration, improve security intelligence, and lower security management costs with an integrated, centrally managed security framework.

Trend Micro™ Control Manager™ software provides a central platform to manage the configuration, policies, and operation of Trend Micro enterprise security products.

Trend Micro™ Remote Manager is a multi-tenant, cloud-based management console that makes it easy for Managed Service Providers to oversee and manage manage Worry-Free Security and Hosted Email Security products across multiple customer deployments.

Support Services

Trend Micro provides a wide assortment of support services to help ensure that you get the most value from your security investment. Three levels of technical support are available.

Standard Support includes all regular product updates and upgrades, along with highly responsive, expert telephone support during regular business hours.

24x7 Support gives you round-the-clock access to advanced support engineers who can help with your most pressing issues, including problem diagnosis and remediation.

Premium Support provides you with a named Customer Service Manager who will be your on-going contact to assist you with urgent issues and provide expert guidance designed to elevate your security posture.

To learn more about Trend Micro's business security solutions, visit our web site at **www.trendmicro.com/enterprise**

Trend Micro Inc., 225 E John Carpenter Freeway, Suite 1500, Irving, Texas 75062 Phone: (817) 569-8900 Toll-free: (888) 762-8736

©2015 by Trend Micro Incorporated. All rights reserved. Trend Micro, and the Trend Micro t-ball logo are trademarks or registered trademarks of Trend Micro Incorporated. All other company and/or product names may be trademarks or registered trademarks of their owners. Information contained in this document is subject to change without notice. [BR03_ENT_Solutions_ISO9/ISUS_w]

