FERTINET

Cybersecurity at the heart of the 4th Industrial Revolution

Joe Sarno
VP, Sales International Emerging
Operational Technology EMEA

Earlier this Year in Dayos...

Cybersecurity is the guardian of the 4th Industrial Revolution

The 4th Industrial Revolution is characterized by a fusion of technologies that is blurring the lines between the physical, digital and biological spheres, In a Hyperconnected world, cyber resilience is both a potential risk and an enabler.

Professor Klaus Schwab, Founder and Executive Chairman of the World Economic Forum

Three Drivers Underpin the 4th Industrial Revolution

Dr. Klaus Schwab, Founder and Executive Chairman of the World Economic Forum

EDUCATION

In a world where robots could replace 800 million jobs, the WEF 2019 sees a skills revolution could open a raft of new opportunities

ECOSYSTEM

Our Shared Digital Future needs a foundation: an Inclusive,
Trustworthy and Sustainable
Digital Society, where players keep their word and deliver on their promises

TECHNOLOGY

Technological advancement is both a benefit and a risk to society, but often the risks are not identified until they are exploited.

REMEMBER... One year ago

Education

Together We Tackle the cybersecurity skills gap

FORTINET NSE PROGRAM: Fortinet Training departments estimate that 300,000 certifications will have been obtained by the end of 2019.

FORTINET ACADEMY...
available in 141 academies in 57 countries, Students, non-profit agencies, Military, and Veterans.

The Fortinet Ecosystem

YOU are part of it.

The Fortinet Ecosystem

Channel Partners are Central to our Strategy

Already high performing Channel...

23,384 active partners in 2018

+ 13,527 net new customers

+33% year on year solution growth

43,469 NSE channel certifications in 2018 only

...served by a revamped Program:

New, segment-aware Channel Program

- Adaptive Level of Engagement
- Flexible Go to Market
- Core Competence Centric

FERTINET. Fabric-Ready

The Fabric-Ready Ecosystem

Alliances to Strengthen Cybersecurity

THREAT INTELLIGENCE SHARING

FABRIC READY API PARTNERS - 57

FABRIC CONNECTOR PARTNERS - 9

Technology – The New Frontiers Fortinet Fabric: protecting 4th Industrial Revolution

EMBEDDED

INFRASTRUCTURE

CLOUD

CYBER-PHYSICAL

It's about VISION...

...and Execution

SUPERB RESULTS

BUSINESS GROWTH

MARKET PENETRATION

FABRIC WAS MASSIVELY ADOPTED

*Based on mid-point of guidance provided by Fortinet (2/5/19) and Check Point (1/30/19)

What makes Fortinet different

- Channel Loyal
- Multi-Segment
 - SMB, Enterprise, VLE, SP
- 100% technology ownership
- Real integration
- R&D Innovation is our DNA
- Native-Open Ecosystem
- CyberSecurity & Performance
 - Physical & Virtual

- Major gaps email, SD-WAN, SIEM, Wireless, WAF
- Limited Shared Intelligence

Acquisition strategy is more aggregation than integration

- Cloud focus, lacks of edge
- Not channel loyal
- Enterprise Only

The Fortinet DNA: Visionary & Flexible

Our Vision is right

Our Ecosystems win

We're Future Ready

- World leaders share it
- Competition copy it
- 2018 Results proved it

- Education Factory
- World Class Channel
- Open Technologies

- Granular Go To Market
- Multi-scenario Compatible
- 2019 & 2020 Investments

FERTINET

Whichever scenario materializes...

TOGETHER

WE ARE READY FOR THE 4TH INDUSTRIAL REVOLUTION

FEBTINET®

Thank You