


CHECK POINT

**INFINITY**

TOTAL PROTECTION

## CHECK POINT INFINITY TOTAL PROTECTION

Best Threat Prevention, All Inclusive


**Check Point**  
SOFTWARE TECHNOLOGIES LTD


# INTRODUCTION

Enterprises today need to battle Gen V (5th Generation) cyber-attacks, characterized by large-scale spread and fast movement across multiple attack vectors and industries. These sophisticated attacks on mobile, cloud and various enterprise networks, easily bypass conventional, static detection-based defenses being used by most organizations today. To protect networks and data against these attacks, organizations need to move up to Gen V of cyber security using Check Point Infinity Architecture, which combines real-time threat prevention, shared intelligence and the most advanced security across networks, cloud and mobile.

To enable enterprises to fully utilize Gen V security across their entire network in a unified, simple and flexible way, Check Point is introducing Infinity Total Protection.

Infinity Total Protection (ITP) is a revolutionary security consumption model that provides enterprises the complete threat prevention they need against Gen V attacks in a simple all-inclusive, per-user, per-year subscription offering.

Infinity Total Protection is the only subscription offering available today that includes both network security hardware and software, with fully integrated endpoint, cloud and mobile protections and zero-day threat prevention, together with unified management and 24x7 premium support.


# BENEFITS

- The most advanced real-time threat prevention against Gen V cyber-attacks
- Consume all the security technologies and associated services based on your needs
- Includes software, hardware, subscriptions and services
- Single procurement and predictable spend
- 24x7 support and real-time security updates (ThreatCloud)
- Managed from a central console, delivering real-time security updates and total prevention across all business environments (on-premises, mobile, cloud)


CHECK POINT  
**INFINITY**  
TOTAL PROTECTION

# INFINITY TOTAL PROTECTION OFFERING


Check Point Infinity Total Protection delivers the broadest set of security products and technologies to protect organizations in real time against Gen V multi-vector cyber-attacks across their networks, endpoint, mobile and cloud.

Designed for enterprises of 500 employees or larger, Infinity Total Protection enables you to consume the security products and associated services you need with a per-user based annual subscription, including:

- **Real-time Threat Prevention:** Protection against APTs and unknown zero day malware, using real-time sandboxing; ransomware protection; and anti-bot technologies, powered by integrated, real-time cloud-based threat intelligence and machine learning for identifying new threats.
- **Advanced Network Security:** The most advanced firewall, intrusion prevention and application control, supporting networks of any size—from branch offices to global enterprises, and across both private and public cloud security offerings.
- **Cloud Security:** Advanced threat prevention security in public, private and hybrid cloud, and SDN environments, with micro-segmentation for east-west traffic control inside the cloud.
- **Mobile Security:** Malware prevention on iOS and Android mobile devices, rogue network identification, secure containers, data protection and document encryption, and EMM integration.
- **Data Protection:** Anti-ransomware for known and unknown ransomware, data protection and seamless document encryption, browser security, a fully integrated endpoint protection suite and security forensics.
- **Integrated Security & Threat Management:** A unified security management environment supporting multi-device, multi-domain and multi-admin management, with complete threat visibility supporting collection, correlation and attack analysis, and reporting tools for compliance and audit.
- **Security Services:** Real-time security updates (ThreatCloud), software updates, hardware maintenance, 24x7 support and maintenance, and optional training classes, on-site professional service, consulting workshops, security checkups and incident response (based on selected package).

Infinity Total Protection future-proofs your security infrastructure by providing your organization with the newest hardware at any needed time and up to 50% of your annual spend while you continue Infinity Total Protection.

# SUMMARY

Combating the fifth generation of cyber-attacks, with their fast and wide spread across industries and attack surfaces is not only possible, but essential. Check Point Infinity is the first and only architecture designed to deliver the most complete real-time threat prevention against Gen V cyber-attacks, leveraging Check Point's most advanced products and technologies across all networks, cloud, endpoint and mobile. Infinity total protection consumption model now enables you to protect your entire enterprise with a single, complete solution on a per-user based annual subscription.

Get the protection you need, prevent the next mega-attack.

**Contact your sales representative today to get a proposal!**

#### **Worldwide Headquarters**

5 Ha'Solelim Street, Tel Aviv 67897, Israel | Tel: 972-3-753-4555 | Fax: 972-3-624-1100 | Email: [info@checkpoint.com](mailto:info@checkpoint.com)

#### **U.S. Headquarters**

959 Skyway Road, Suite 300, San Carlos, CA 94070 | Tel: 800-429-4391; 650-628-2000 | Fax: 650-654-4233