

Protecting the everyday.

Ken Cheng
Regional Sales Manager (S.E.A.)

Genetec[™]

Opt for certified solutions

On premise

UL 2900-2-3
SC Omnicast

CSPN ANSSI
Synergis Cloud Link

DHS approved
Security Center

Cloud solutions

ISO 27001
ISMS

FBI CJIS
Cloud archives

Microsoft Gold
Cloud platform

Privacy & analytics

EuroPriSe certified
Privacy Protector

CPNI approved
Intrusion Detector

Common challenges and trends organizations face today?

Security

Threats are evolving

Complexity

Overwhelming volume of data

Inefficiency

Unable to tap into productivity

Understanding

A need for greater intelligence

Collaboration

People need to connect and share

Genetec™ Security Center.

A platform with several core modules augmented through a portfolio of devices, add-ons, and plugins.

The growing risks of our
interconnected world

The growing risks of our interconnected world

- It took **1 minute** for a thief to steal a Mercedes, using the wireless signal from the victim's car key. All he needed was a relay device.

A fake toaster was put online with an open web port on an unsecure network. It took less than **1 hour** for hackers to compromise it.

Bank of Chile's cyber heist

A ransomware used as a distraction to a series of fraudulent transactions to accounts abroad

9,000 computers disconnected
across the country

\$10M stolen, and Bank's
shares down

Cape Breton school breach

Footage of children in a Canadian primary school ended up on a Russian website, putting student safety at risk

All children entering or exiting the school

Violation of privacy laws and severe reputational damage

Trends of 2018

H1 2018

Estimated
global cost of
cybercrime

\$5.8T

SMBs go out of
business after a
cyber attack

60%

Privacy matters

Data Protection around the world

Choose a country in the map to display details ...

- EU or EEA Member country
- Recognized Adequate by EU
- Authority and law(s)
- No specific law

Several laws for privacy rights

Transparency, data minimization & lawful processing

California's data privacy law

Consumer privacy law with an array of new rights

Personal certification required for financial services companies
New York cybersecurity requirements

Regulating the adequate use of personal data

Brazilian LGPD

General Data Protection Regulation (GDPR)

Fines up to 4% of worldwide revenues or 20 Million Euros

India's privacy framework

Requiring periodic audits and data protection specialists

Protecting personal data by design and by default

GDPR's main goal is to unify and strengthen the data protection of individuals. Personal data is defined as information that can identify a person, directly or indirectly, by reference to one or more factors specific to them.

This includes, for example, a person's name, date of birth, telephone number, email, social security number, license plate number, photos or videos.

Built-in privacy features

You get to decide who sees what

Embedded authorization capabilities allow you to restrict the scope of activity within your system.

Automate privacy protection for video surveillance

KiwiVision Privacy Protector protects the identity of anyone captured in live and recorded video.

Share evidence while protecting privacy

Genetec Clearance allows you gather and share reliable evidence that protects everyone's privacy.

What we recommend

Untrusted devices causing controversy and getting banned around the globe

Recommended approach

Ask the
right
questions

Choose security
vendors you can
trust

Follow
cybersecurity and IT
best practices

Invest in cybersecurity to
prevent significant costs
and liability

Takeaways

Threats are ever evolving and no one is ever fully secured

We should start with the zero trust assumption

It's not only about your devices or video feeds

The human aspect is essential, and you cannot buy trust

There's no silver bullet to cybersecurity

It's a shared responsibility, and we play a central role

Genetec Trust Center

Genetec.com/Trust

Thank you

© Genetec Inc., 2019. Genetec, Genetec Clearance, Omnicast, Synergis, AutoVu, Federation, Stratocast, Sipelia, Citywise, the Genetec Logo, the Mobius Strip Logo, the Genetec Clearance Logo, the Omnicast Logo, the Synergis Logo, the AutoVu Logo, and the Stratocast Logo are trademarks of Genetec Inc., and may be registered or pending registration in several jurisdictions. Other trademarks used in this document may be trademarks of the manufacturers or vendors of the respective products.