

The FIVE FORCES of an Impenetrable IT DEFENSE

\$3.5 MILLION

In a world in which sophisticated security threats and well-orchestrated breaches are becoming more commonplace, the value of a Managed Service Provider (MSP) that can deliver adaptable and consolidated IT solutions is increasing by the day. **The average cost of a data breach in 2014 was \$3.5 million.**¹

DATA BREACHES REMAIN AT THE TOP OF THE SECURITY PRIORITY LIST²

Bitstamp service was TEMPORARILY SUSPENDED

350,000

Morgan Stanley clients had sensitive data stolen

9,000

Nearly 9,000 Chick-fil-A customer cards showed suspicious activity

THESE THREE CYBERSECURITY VULNERABILITIES ARE KEEPING IT PROFESSIONALS UP AT NIGHT³

INSECURE

wireless connections

ATTACKS

on smart phones and tablets

WEAK

passwords and encryption

WHAT'S THE ANSWER TO FIGHT BACK HACK?

\$894 MILLION

Cybersecurity investments totaled \$894 million in cybersecurity investments in the first six months of 2014⁴

Gartner expects managed security services to

SPIKE⁵

By 2018, more than half of organizations will use third-party security firms to help manage their network infrastructure⁶

MANAGED SERVICE PROVIDERS CAN HELP YOU CORNER SECURITY THREATS

MSPs can provide intuitive monitoring

Proactive managed services will help you identify and remediate

A dedicated MSP will keep up with emerging threats

CSPi TECHNOLOGY SOLUTIONS COMBINES THE MIGHT OF FIVE IT SOLUTIONS FOR ONE COMPREHENSIVE THREAT RESPONSE

NETWORK SOLUTIONS

Offering critical components for planning, designing, implementing, and managing a successful network infrastructure

WIRELESS AND MOBILITY

Delivering reliable and secure wireless mobility solutions for mission-critical data access

DATA CENTER SOLUTIONS

Optimizing your data center performance, operational efficiency, and scalability

ADVANCED SECURITY

Assessing your security needs and objectives to deliver a customized, end-to-end solution

UNIFIED COMMUNICATIONS

Enabling communication and collaboration from virtually any kind of device

SOURCES:

- ¹http://www-935.ibm.com/services/multimedia/SEL03027USEN_Poneman_2014_Cost_of_Data_Breach_Study.pdf
- ²<http://www.networkworld.com/article/2864856/microsoft-subnet/beginning-2015-with-a-bang-of-3-breaches-bitstamp-morgan-stanley-chick-fil-a.html>
- ³<http://www.bloomberg.com/news/videos/2014-11-14/what-are-2015s-biggest-cyber-security-threats>
- ⁴<http://techcrunch.com/2014/12/28/cyber-security-hindsight-2020-and-a-look-ahead-at-2015>
- ⁵<http://news.verizonenterprise.com/2014/09/security-cloud-mobility-services-gartner>
- ⁶<http://www.darkreading.com/gartner-says-worldwide-information-security-spending-will-grow-almost-8-percent-in-2014-as-organizations-become-more-threat-aware/d/d-id/1306586>

Want to fortify your IT infrastructure defenses?

Call **CSPi Technology Solutions** to get started at 800-940-1111.

CSPi

Technology Solutions
1500 South Powerline Road, Deerfield Beach, FL 33442

