

Symantec Ransomware Protection

Protection Against Ransomware

Defense in depth across all control points is required to stop ransomware

Email

*Symantec Email Security.cloud,
Symantec Messaging Gateway*

- Perform static analysis of malicious indicators within files or documents
- Detonate potentially malicious scripts in sandbox before email delivery and block if signs of malicious behavior evident
- Block malicious links with real-time link following before email delivery and link analysis at click-time post delivery

Web

*Symantec Secure Web
Gateway Solutions**

- Block malicious sites including command & control and encryption server
- Analyze files for suspicious behavior from unknown URLs for ransomware activity using multi-layer and live threat feeds
- Malware Analysis looks for ransomware-specific behaviors and detonates unknown files in a sandbox before delivering

Endpoint

*Symantec Endpoint Protection 14,
ATP: Endpoint (EDR)*

- Advanced Machine Learning detects polymorphic malware
- Emulator unpacks evasive malware while Behavior Analysis uncovers ransomware actions
- IPS blocks ransomware's attempt to download encryption keys
- Isolate endpoints when ransomware is detected to prevent lateral movement
- Hunt for ransomware IoCs across all endpoints

Workload

*Symantec Data Center Security:
Server Advanced*

- 'Out of the box' IPS rules can prevent ransomware executables from being dropped or executed on the system
- Customers not using full IPS protections can deploy policies to block specific malware executables
- Additional rules can be applied to block all in/outbound SMB traffic
- Ransomware can also be blocked by adding executable hashes to global no-run lists

*ProxySG, WSS, GIN, Content and Malware Analysis, Security Analytics, SSLV

How do Ransomware Attacks Work?

Symantec Email Security.cloud Ransomware Protection

Messaging Gateway Ransomware Protection

Symantec Content Analysis: ID and Block Ransomware

First Layer of Analysis Identifies and Blocks Ransomware

Content Analysis

SEP 14: Ransomware Protection

Data Center Security: Server Advanced Ransomware Protection

IT Management Suite: Stop Ransomware

Cyber Security Services

Actionable Threat Intelligence, Continuous Threat Monitoring, & Rapid Incident Response

Actionable Intelligence

*Symantec DeepSight
Intelligence*

- **Get ahead of an attack** with advance notice of threat activity
- **Prioritize patching** with vulnerability ratings/alerts to protect against ransomware
- **Implement countermeasures** against attacks by leveraging in-depth adversary intelligence on threats, campaigns, attribution, and motivation

Continuous Monitoring

*Symantec Managed Security
Services*

- **Detect ransomware spread** to minimize impact
- Monitor SOC operations **24x7** and apply global intelligence to identify threats and **prioritize** actions
- Apply advanced analytics and machine learning to identify previously **unknown indicators** and **stealth attacks**

Rapid Response

*Symantec Incident Response
Services*

- **Respond quickly** to engage the adversary, contain the attack, and mitigate future attacks
- **Reconstruct** the attack to determine **'Patient Zero'** and whether data is encrypted, deleted, or being stolen
- **Hunt** for advanced threats with intelligent **forensics** tools and **expert** analysis