

Checkpoint Harmony Endpoint Security

Security. Performance. Simplicity

Protect Your Remote Workers and Devices Using 5 Best Practices:

- Reduce attack surface
- Prevention before execution
- Runtime behavioural detection
- Containment & automatic remediation
- Visibility, control, analysis & reports

Cutting-edge threat prevention capabilities

Harmony Agent endpoint protection uses a fleet of threat engine technologies to help defend against the full scope of known and unknown zero-day malware

Today's modern IT infrastructure has enabled us to work freely outside our offices and network perimeter. We routinely use our endpoint devices to access corporate email, applications, and data. You should be asking yourselves, how safe is it when research says 70 percent of successful breaches start on the endpoint?

Fit for a range of purposes

Single solution for endpoints desktop, laptop, VDI, servers and IoT devices. Compatible with most Operating Systems. Cloud management hosted in Australia. Zero-touch deployment

Threat Emulation & Threat Extraction

Harmony Agent feature that scans email attachments and documents before the user is able to access downloaded the file, then provides a safe copy of attachment in 90 seconds. Malicious files never get to the user's machine

Zero Phishing

Another Harmony Agent valuable feature. The ability to scan username and password fields on a website before user enters his/her credential and verify the site is legitimate. This brilliant feature prevents the stealing of credentials

Reduce the attack surface

Control peripherals, data and apps. Encrypt at rest and in use. Enforce corporate policies

Viruses on network can come in through email attachments, USB drives, internet websites & downloads and so on. Harmony endpoint security can scan email attachments, internet websites, lock the ability to use external USB drives and scan rogue internet traffic.

Threat Extraction

Threat Emulation

Forensics

Anti-Exploit

Harmony Connect

Anti-Ransomware

Anti-Bot

Zero Phishing

Behavioural Guard

Harmony Mobile Security: Multiple Functions, One App

Smartphones and tablets give us unprecedented access to the critical business information we need to work faster and more accurately. Providing employees with access to that information on mobile devices has many benefits, but it also puts businesses at risk, and exposes them to loss of sensitive information.

Check Point Harmony Mobile, a lightweight app for iOS & Android that helps analyse and prevents mobile threats before they start. Whether data is at-rest on a device or in-motion, Harmony Mobile protects against vulnerabilities and attacks that put data at risk.

Mobile security at-a-glance

- Complete threat prevention with market best mobile catch rate
- Keep assets and sensitive data safe from mobile breaches
- Seamless integration with existing mobile and security solutions

Enterprise-grade Mobile Security

- Protection from Malicious Apps
- Protection from OS and device-based risks
- Protection from network attacks

Hero features

- Advanced App Analysis: reverse engineers apps in a virtual, cloud-base environment to determine malicious behavior
- Device Vulnerability Assessment: analyses devices to uncover vulnerabilities that cyber criminals can exploit
- Network Attacks Prevention: analyses all networks and automatically disables connections to malicious networks

Management in the cloud (Australia)

- Actionable Dashboards
- Rich Exportable Reports
- Tiered/Role-based Management

Why do you need Endpoint Security?

- 70% of all Breaches originate at the endpoint
- More people are working remotely, making endpoints an easy target
- Endpoints are used to access other networks
- Constantly evolving technology and cyber crimes, making it difficult for business to keep up
- Endpoint security is not just anti-virus
- Breaches are costly
- Breaches create huge disruption to businesses
- Breaches damage reputation and brand

Why Harmony Endpoint Security

01

Easy to deploy & Manage

Zero-touch deployment.
Cloud-based portal based in
Australia

02

Cost effective & Scalable

Pay for what you need based on
per user per month cost structure.
Scale up or scale down as your
business requires

03

Excellent integration of Firewalls

with good stability and scalability
offered

04

Automatically deletes ransomware

and restores encrypted files

05

Prevents malware

from entering via the internet or
USB drives

06

Threat Emulation & Threat Extraction

scans email attachment before
user accesses the file and then
provide a safe copy of attachment

07

Zero Phishing

ability to scan username &
password fields on a website
before user enters credentials
and verify if site is legitimate

08

Endpoint Detection & Response

detects, prevents, remediates
malware using signatures,
behaviour blockers & heuristic
analysis

Get started faster with expert cyber security support

Telstra experts will work with you to provide an end-to-end solution.

We can provide you with various cyber security assessments and health checks, to give you a clear view on your current security posture to understand where your need to improve, then customise security solutions to lower risk of future attacks.

Contact your Telstra account representative for more details.

 1300 telstra (1300 835 787) [telstra.com.au](https://www.telstra.com.au)