


Protection and Prevention...

With Next-Gen Security for SDDC


When it comes to digital transformation, cloud and Software Defined Data Center (SDDC) are on the critical path, delivering the agility, flexibility and speed your organization needs in today's competitive business climate. But you have to make sure your security is up to the task. That means looking beyond traditional point approaches to an integrated strategy that locks down even the most fluid software-defined infrastructures.


Cloud and SDDC are creating a new IT reality as enterprises race toward digital transformation.


Cyber threats continue to infiltrate the enterprise—and they are increasingly sophisticated, orchestrated, and persistent.


Traditional security solutions lack the visibility to defend against modern threats, resulting in dangerous blind spots in the data center.


Today's threat landscape requires an integrated approach and next-generation security.


That's what VMware and Palo Alto Networks bring to the table, combining network virtualization and next-generation security to fully protect your SDDC environment.


We're talking about security that's always in lockstep with your business. It's the only way you can fully leverage your SDDC environment for the speed, agility, and flexibility you need to compete in today's dynamic marketplace.


For more information on the partnership between VMware and Palo Alto Networks, please visit

www.paloaltonetworks.com/partners/vmware

Sources:
IDG Enterprise, Cloud Computing Survey, October 2015
NetworkWorld, State of the Network Study, February 2016
ComputerWorld, Forecast Study, December 2015
CSO, Global State of Information Security Survey, October 2015