

minimizing the attack surface before an attacker gets near the network.

Proactively protecting against data breaches – both major and minor – means

DISCOVER

In order to further minimize the attack surface,

DETECT

organizations must also automate their processes with available technologies to ensure that breaches are detected within seconds, as opposed to within hours or days.

that automate the detection process, stopping

data breaches in their tracks.

33% of organizations are still

to detect data breaches.

relying on manual technologies

Response time and response strategy are crucial, and play a major role in determining the scope and damage of a data breach. With each passing minute that a breach goes undetected, the attack surface grows exponentially larger,

costing dollars, man hours, and customer trust.

RESPOND

Once a breach occurs, a detailed response strategy is invaluable. Organizations who are prepared for breach are able to significantly diminish their attack surface, and thus diminish the damage to their organization.

A strong security posture and

lower the cost of a data breach,

incident response plan significantly

HOW CAN I PROTECT MY ORGANIZATION **AGAINST A DATA BREACH?**

If an average breach is a loss of

29,087 at **\$201** per record, this reduces the cost of a breach by

\$785K

Automate visibility into where sensitive data is

stored, and who has access to it.

DISCOVER

DETECT Implement next generation technologies that

address the primary sources of breach: Sophisticated, email-borne targeted attacks and Malicious and/or oblivious users who have

RESPOND

Proofpoint's complimentary data profiler tool allows

proofpoint.com/profiler

References:

access to sensitive data.

1 Ponemon Institute, 2014 Cost of Data Breach Study: Global Analysis,

2 Osterman Research, Inc., Dealing with Data Breaches and Data Loss Prevention,

https://www.proofpoint.com/us/id/PPWEB-WP-Osterman-Data-Breaches-and-DLP-Q115

http://www.ponemon.org/blog/ponemon-institute-releases-2014-cost-of-data-breach-global-analysis

Ensure that your organization has solid data breach mitigation and response plans in place. Leverage technology to quarantine and contain threats, which is a primary source of breaches. This greatly simplifies and accelerates the response and notification process, resulting in reduced impact.

To learn more about how you can protect your organization