


The Foundation for Secure Borderless Networks


Cisco® SAFE is a security reference architecture that provides detailed design and implementation guidelines to assist organizations looking to build highly secure and reliable networks. SAFE's modular designs take advantage of cross-platform network intelligence and collaboration between Cisco security and network devices, to better address the unique security requirements of every part of the network. The SAFE designs also integrate Cisco cloud-based security services, offering flexible deployment options, as well as global threat correlation and response. The result is persistent protection and the consistent enforcement of context-aware security policies for all types of users. This provides greater visibility into device and network security events, and enhanced control of users, devices, and traffic for coordinated threat response. SAFE's comprehensive security strategy improves an organization's ability to identify, prevent, and respond to threats, and securely deploy critical business applications and


High-Level View


For More Information


database updates for Email, Web Security, IPS and ASA

A global team of security analysts and automated systems

appliances.

Cisco Threat Operations Center

that extract actionable intelligence.

Borderless Mobility

Network Foundation Protection

Hosted Email Security (SaaS), Hybrid Hosted Email Security and Managed Email Security deployment options for anti-spam, reputation-based filtering, data loss prevention, malware filtering, and email confidentiality.

ScanSafe SaaS Web Security SaaS (Software-as-a-Service) Web Security service that protects organizations against known and zero-day malware attacks. Real-time web security and filtering with centralized policy control, granular user policies, and mobile user protection global threat telemetry data from an exhaustive footprint of Cisco devices and services. Provides real-time reputation

Dynamic updates Real-time updates automatically delivered to security devices, dedicated to helping customers track threats, analyze intelligence, and ultimately improve their organization's overall security posture.