

HOW DO YOU PROTECT YOUR BUSINESS WHILE ENABLING IT TO GROW?

850 Million

dollars paid in ransoms to cybercriminals

4

Malware infections at the average SMB

58

Seconds is the average life of advanced malware

4 TIPS TO FINDING A QUALITY UNIFIED THREAT MANAGEMENT (UTM) SECURITY SOLUTION

1 PROVEN EFFECTIVENESS

Look for independent lab testing of security effectiveness to know how well you will be protected

Virus Bulletin

AV Comparatives

NSS Labs

2 BREADTH OF FUNCTIONALITY

Look at what else you can consolidate or integrate with your UTM to make life easier

Wireless

Switching

IP Telephony

Endpoint Security

Email Security

Web App Security

3 EASE OF MANAGEMENT

Look for a solution that preserves your resources to grow your business

Quick Install ✓

Recommended Default Settings ✓

Single Console ✓

Low Ongoing Effort ✓

4 MARKET ADOPTION

Look for a solution that has a proven track record of success

300,000

UTM appliances are sold every quarter, what's selling and what's not

FORTINET CONNECTED UTM

The UTM of choice around the world

- ✓ Delivers enterprise-grade security, right-sized for small and midsize businesses
- ✓ Deploys quickly with little ongoing administration
- ✓ Continues to earn the most independent validations
- ✓ Ships the most devices, over **3 million** worldwide to date.

To see Fortinet's market leading connected UTM solution, go to:

www.fortinet.com/smb