

Cyber Threats: Safeguarding Your Business

The power to do more

Take a proactive approach by helping secure your data and systems

Small businesses are particularly vulnerable

55% have experienced a security breach¹

88% of threats come from outside the business²

72% of threats come in the form of hacking, followed by malware attacks (54%)³

IT threats can be destructive

It can cost more than
\$200,000
to respond to a data breach⁴

CLOSED
OUT OF BUSINESS

60%

close within six months of being victimized by a cyber crime⁵

Security features small businesses value most⁶

67% Backup and recovery
48% Anti-spam and email security
47% Network security
45% Web application firewall
25% Endpoint security
18% Secure remote access

How can you protect your business?

- ✓ Train your team
- ✓ Protect data, computers and networks
- ✓ Use passwords
- ✓ Provide firewall security
- ✓ Secure your mobile devices
- ✓ Back up important data
- ✓ Create user accounts
- ✓ Limit employee access to data

Secure your business with **SonicWALL™**

Learn more

Check out this [article](#) and [checklist](#) to learn how to help secure your business from cyber threats, as well as [examples](#) of how businesses like yours could benefit from having a protected system.

The new **Dell™ SonicWALL™ TZ Series** is the most secure Unified Threat Management (UTM) firewall for small businesses, retail deployments, government organizations, remote sites and branch offices. SonicWALL provides:

- ✓ Comprehensive intrusion prevention
- ✓ Anti-spam, anti-virus and anti-spyware protection
- ✓ Secure, flexible remote access
- ✓ Unhindered network performance
- ✓ Secure wireless connectivity
- ✓ Ease of setup and management