

COMPREHENSIVE SECURITY SOLUTIONS

OUR APPROACH TO CYBERSECURITY

Best-of-breed security products from different vendors leads to silos and complexity. At Infused Innovations, we leverage Microsoft's comprehensive cloud security stack to implement defense-in-depth controls for a modern identity-based perimeter. Addressing today's cybersecurity challenges with an "assumed breach" mentality and a single integrated solution provides the visibility to rapidly discover, isolate, and remediate attacks across your entire environment.

HOLISTIC SECURITY SOLUTIONS

- **ASSESSMENTS:** Start with a free Microsoft 365 licensing review, or sign up for a rapid cyberattack assessment and vulnerability scan.
- **ZERO TRUST SECURITY ACCELERATORS:** Never trust, always validate. Reduce your onboarding time to deploy a secure intelligent workplace with our three-step zero trust onboarding framework:
 - **Modern Authentication** is the path towards eliminating passwords and traditional MFA. Use a single biometric login for your compatible cloud services, secured with persistent identity breach detection.
 - **Data & Device Protection** allows you to manage devices anywhere in the world without a VPN. Protect data from leaving the organization, even on personal devices.
 - **Threat Protection** provides automated investigations and orchestrated security responses in real-time.
- **SECURÆTHER:** Our comprehensive managed cybersecurity platform for your Office 365 users.
 - **Train your users** by attacking them with phishing and brute force simulators. Improve your security posture with managed online courses.
 - **Protect and empower your users** to be productive from anywhere in the world on any device. Establish multiple, reinforcing defensive rings that are tightly integrated with your Office 365 environment.
 - **Detect threats, attacks, and breaches** with a defense-in-depth security architecture. Validate device compliance and identify potential data leakage.
 - **Respond at the speed of the attack.** Our team keeps your security orchestration and automation response policies current to protect against emerging threats.
 - **Report and audit** against common compliance frameworks, including NIST CSF, HIPAA, PCI-DSS, and GDPR. Actionable recommendations are reviewed every quarter to protect against new attack vectors.

DID YOU KNOW?

By implementing Microsoft's best-of-breed cloud security platform, a threat discovered by your desktop antivirus can be used to block access to Office 365.

"In short, we feel protected. Infused Innovations' approach addresses the multitude of potential attack vectors, while giving us insight and visibility in the event a breach actually does occur."

– INSPIRE Environmental
Drew Carey, CEO