


State University of Telecommunications
Educational-scientific Institute of Information security
Department of Management of information security


PROBLEMS OF RESOURCE MANAGEMENT OF THE INFORMATION SECURITY SOFTWARE TOOLS IN 4G, 5G MOBILE NETWORKS

DEPARTMENT OF MANAGEMENT OF
INFORMATION SECURITY


DMYTRO RABCHUN


INFORMATION SECURITY SOFTWARE TOOLS


-
- Characteristics of UTM systems
 - Topics to consider when evaluating UTMs
 - Benefits of a unified approach to security management

Types of security services provided by UTM systems


Categories of operational issues of UTM

- IPS functionality
- Performance
- Load balancing
- Maintenance operations

Benefits of a unified approach to threat management

- ❑ consolidated reporting on the state of a network and associated infrastructure
- ❑ can be deployed in smaller remote locations that would otherwise be held back by a lack of specialized security staff
- ❑ security controls can be selected as needed
- ❑ ability to scale to the organization's needs

Summary

- UTM's are easy to use
- UTM's can be deployed to scale to the changing needs of growing networks, including demands for remote network management

Selecting the proper UTM requires attention to a number of details, such as:

- ❖ Understanding the security services needed and their locations
- ❖ UTM performance
- ❖ Maintenance and management, especially with regard to remote locations


THANK YOU
for your
ATTENTION!