

BUILT TO STOP BREACHES

Cloud-Delivered Endpoint Protection

CROWDSTRIKE FALCON: THE NEW STANDARD IN ENDPOINT PROTECTION

ENDPOINT SECURITY BASED ON A SIMPLE, YET POWERFUL APPROACH

The CrowdStrike Falcon lightweight agent and powerful cloud work seamlessly to deliver real-time protection and visibility — yes, even when the agent is not connected to the internet. CrowdStrike Falcon provides robust threat prevention, leveraging artificial intelligence (AI) and machine learning (ML) with advanced detection and response, and integrated threat intelligence — all through a highly intuitive management console.

WHY CROWDSTRIKE FALCON?

COMPLETE PROTECTION

Immediate and effective prevention and detection against all types of attacks — both malware and malware-free — regardless of whether you are online or offline

UNRIVALLED VISIBILITY

A "DVR" for your endpoint
— nothing is missed.
Discover and investigate
current and historic
endpoint activity
in seconds

ULTIMATE EASE OF USE

One cloud-delivered platform that's easy to deploy, configure and maintain — all using a single, lightweight agent

CROWDSTRIKE FALCON: MAKING THE "IMPOSSIBLE" POSSIBLE

They said it was impossible to provide complete endpoint protection using a single lightweight agent with no impact on user performance. We proved them wrong. With CrowdStrike Falcon's unprecedented real-time visibility, protection and response, it is now possible to:

- ➤ Prevent both commodity and sophisticated attacks whether they use malware or not, regardless of whether your endpoints are on or offline.
 - ➤ Gain real-time endpoint visibility and insight into applications and processes running anywhere in your environment, ensuring that nothing is missed and everything that requires a response, gets one.
 - Proactively hunt down advanced threat activity faster and more effectively than ever before.
- ➤ Protect endpoints across all leading platforms, including Windows, OS X and Linux endpoints, data center servers, virtual machines and cloud platforms such as AWS, Azure and Google.
- ➤ Retire your legacy antivirus and deploy a next-generation solution that is independently tested and certified as an effective AV replacement.

CrowdStrike Solutions Overview

FALCON DISCOVER

IT Hygiene

Falcon Discover identifies unauthorized systems and applications anywhere in your environment, in real time, enabling faster remediation to improve your security posture.

FALCON PREVENT

Next-Generation Antivirus (NGAV)

Falcon Prevent protects against both malware and malwarefree attacks, and is third-party tested and certified, allowing organizations to replace their AV.

FALCON INSIGHT

Endpoint Detection & Response (EDR)

Falcon Insight delivers continuous and comprehensive endpoint visibility that spans detection, response and forensics, to ensure nothing is missed and potential breaches can be stopped.

FALCON OVERWATCH

Managed Threat Hunting

The 24/7 Falcon OverWatch team seamlessly augments your in-house security resources to pinpoint malicious activities at the earliest possible stage, stopping adversaries in their tracks.

FALCON INTELLIGENCE

Threat Intelligence

Falcon Intelligence tracks global adversary activity, providing customized and actionable reports and analysis that can be operationalized easily to improve your overall security posture.

GLOUD-DELIVERED ENDPOINT PROTECTION

FALCON PLATFORM

IT HYGIENE

You need to be prepared to face any and all attacks — but you can't fix what you can't see. Organizations need complete real-time visibility across their environment to identify all managed and unmanaged endpoints, and an inventory of applications allowing you to take action to improve the overall security posture.

FALCON PLATFORM

NEXT GENERATION ANTIVIRUS (NGAV)

To protect against both malware and malware-free attacks, you need comprehensive and proven next-gen AV combining multiple prevention technologies, such as machine learning, exploit blocking and advanced Indicator of Attack (IOA) behavioral analysis.

ENDPOINT DETECTION AND RESPONSE (EDR)

Continuous and comprehensive EDR, with 5-second search to discover and investigate current and historic endpoint activity, tells you what's happening on your endpoints, ensuring nothing is missed, leaving attackers with no place to hide.

FALCON PLATFORM

MANAGED THREAT HUNTING

Deploying even the most advanced defensive technologies isn't enough. To defeat sophisticated adversaries you need a dedicated team working 24/7 to proactively hunt for suspicious behavior and leveraging the "power of the crowd" to identify new and emerging threats

THREAT INTELLIGENCE

You can't protect what you don't know is at risk.

Threat Intelligence lets you understand adversary motives, anticipate their techniques, and implement effective action to prevent them from breaching your organization.

CrowdStrike Services:

INCIDENT RESPONSE SERVICES

CrowdStrike's comprehensive pre- and post-incident response (IR) services are available 24/7 to support you before, during or after a breach occurs. These highly skilled teams deliver the capabilities you need to defend against and respond to security incidents, preventing breaches and optimizing your speed to remediation.

PROACTIVE SERVICES

CrowdStrike's services team can work with you to anticipate threats, prepare your network to counter intrusions, and improve your team's ability to prevent damage from cyber attack. Proactive services cover compromise assessment, next-gen penetration testing and table-top exercises, along with IR and SOC (security operations center) development programs.

CROWDSTRIKE: TRIED, TESTED, PROVEN

With CrowdStrike, you can be confident that your organization is finally protected from cyber attacks — known or unknown, with or without malware. But don't just take our word for it, see what the experts are saying about CrowdStrike Falcon

"VISIONARY"

- Gartner Endpoint Protection Platform Magic Quadrant - January 2017

"STRONG PERFORMER"

- Forrester Wave: Endpoint Security - October, 2016

"APPROVED BUSINESS SECURITY PRODUCT"

– AV Comparatives - December 2016

CORPORATE HEADQUARTERS

15440 Laguna Canyon Road, Suite 250 Irvine, California 92618 | (888) 512-8906 info@crowdstrike.com | sales@crowdstrike.com | crowdstrike.com

Experienced a Breach? Contact us at (855) 276-9347 or services@crowdstrike.com