

KONICA MINOLTA

Giving Shape to Ideas

All Covered Care
Secure and Protect

SECURITY SOLUTIONS FOR YOUR BUSINESS

All Covered
IT SERVICES FROM KONICA MINOLTA

Be Secure

Once there was a time when people bragged that they could leave the front doors to the homes unlocked because their neighborhood was so safe. Now, the thought of leaving your home unsecure is outrageous.

Why would you jeopardize your security by failing to perform a simple task? A similar tale could be told about network and data security. Attacks that were once non-existent or benign now come at your network infrastructure constantly. As data volumes grow and as the value of that data increases, efforts to gain access to it, tamper with it or destroy it have increased exponentially. Whether with criminal intent or mischief in mind, your data is now of interest to cyber criminals and technical hooligans.

Thankfully, just like protecting your home, there are sound ways to protect your business from the onslaught of cyber theft and ways to limit and recover from any damages.

All Covered Care

Managing your network and IT infrastructure is just part of the job. Uptime and reliability are part of every All Covered service, but we go beyond simple network and server management.

All of our solutions include advanced security offering to protect the integrity of your data along with the availability of your data. All Covered Care includes Email Threat Protection, Workstation and Server Anti-Virus and Anti-Malware and Online Threat Protection.

Additionally, our advanced solutions provide Managed Unified Threat Management (UTM), Security Event Information Monitoring (SEIM) and Alert Remediation, Managed Vulnerability Scanning and Mobility Device Security and Management.

Secure and Protect

Our core offering, All Covered Care Secure and Protect, provides managed IT services coupled with robust security protections. The solution includes:

- Workstation AV, Anti-malware and Web Content protection
- Server AV and Anti-Malware protection
- Network Managed Vulnerability Scanning

Secure and Protect – Advanced

Our All Covered Care Secure and Protect –Advanced solution includes the protections offered by our Secure and Protect Solution with the additional features of a managed UTM solution. This offers you advanced threat management and detection at the access point to your network environment. This provides an added layer of perimeter defense in addition to the individual server and workstation protections found in our core offering.

Secure and Protect - Ultimate

All Covered Care Secure and Protect – Ultimate layers on our Security Information and Event Management solution (SIEM) to Servers, Routers and Switches. This service allows us to monitor and remediate threats targeted to specific areas of your IT infrastructure in addition to the perimeter defenses of the advanced solution.

All Covered
IT SERVICES FROM KONICA MINOLTA

Layers of Security

With All Covered Care Secure and Protect and our Advanced and Ultimate security offerings the protection of your data is achieved through a multi-layer approach. Networks, Servers, Workstations, Firewalls and Mobile Device are monitored and protected to prevent attacks from inside and outside your organization.

Protecting your corporate assets from outside attack and knowing how and when attacks are being made on your infrastructure is all part of suite of services designed to keep the worst from happening to your organization.

Security Features	Secure and Protect	Secure and Protect Advanced	Secure and Protect Ultimate
Workstations/Laptops/Users			
Anti-Virus Protection	YES	YES	YES
Anti-Malware Protection	YES	YES	YES
Email Spam Filtering	YES	YES	YES
Email Continuity	YES	YES	YES
On-net Web Content Filtering	YES	YES	YES
Off-net Web Content Filtering	Optional	Optional	Optional
Advanced Web Content Filtering and Reporting	YES	YES	YES
Security Awareness Training	YES	YES	YES
Servers			
Anti-Virus Protection	YES	YES	YES
Anti-Malware Protection	YES	YES	YES
Security Information and Event Management (SIEM) – for Servers			YES
Networks			
Managed Vulnerability Scanning – up to 6 External IP Addresses	YES	YES	YES
Managed Vulnerability Scanning – Additional IP Addresses and Internal IP Addresses	Optional	Optional	Optional
Managed UTM Service		YES	YES
Security Information and Event Management (SIEM) for UTM, Routers and Switches			YES
Mobile Device Management			
Basic Services	Optional	Optional	Optional
Advanced Services with Email and Browser isolation	Optional	Optional	Optional

**Requires purchase of supported UTM Device

Contact All Covered Toll-Free Nationwide at **866-446-1133** or visit www.AllCovered.com

© 2017 KONICA MINOLTA BUSINESS SOLUTIONS U.S.A., INC. All rights reserved. Reproduction in whole or in part without written permission is prohibited. KONICA MINOLTA, the KONICA MINOLTA logo, Count On Konica Minolta, bizhub, and Giving Shape to Ideas are registered trademarks or trademarks of KONICA MINOLTA, INC. All other product and brand names are trademarks or registered trademarks of their respective companies or organizations. All features and functions described here may not be available on some products.

KONICA MINOLTA

KONICA MINOLTA BUSINESS SOLUTIONS U.S.A., INC.
100 Williams Drive, Ramsey, New Jersey 07446

CountOnKonicaMinolta.com

