

SentinelOne Vigilance

24x7 MDR and DFIR Services

While the number of emergent threats grows exponentially in speed and scope, global organizations face a shortage of experienced cybersecurity professionals to mitigate their risk. As the threat landscape continues to evolve, security operation centers and enterprise security teams are turning to experienced threat services teams, backed by autonomous cybersecurity to accelerate their threat investigation and response capabilities.

SentinelOne Vigilance is a 24x7 Managed Detection and Response (MDR) service, designed to supplement our autonomous Singularity(TM) Platform.

Vigilance Respond enables security teams to offload threat investigation and response to a global team of SentinelOne cybersecurity experts, allowing your team to focus on more strategic initiatives. Security teams can also add Digital Forensics and Incident Response (DFIR) onto their standard MDR services with Vigilance Respond Pro.

ON AVERAGE, INCIDENTS ARE RESOLVED IN 20 MINUTES OR LESS.

Vigilance achieves ground-breaking speed, powered by patented Storyline technology, prioritization tech, and a team of non-outsourced Tier 1, 2, and 3 analysts.

NEED MORE INFO?

Platform: s1.ai/platform
Vigilance: s1.ai/services

- EXPERT STAFF**
Never Outsourced
- TRUSTED**
By the World's Largest Organizations
- VALUE**
MDR & DFIR Reduce SOC Workload
- WATCHTOWER**
Active Campaign Threat Hunting

Vigilance Respond

Vigilance Respond augments your security organization by giving them...

- Time to focus on your business' needs with 24x7 monitoring.
- Expertise with a team of elite breach responders and security researchers that act as an extension of your SO to review, act on, and document threats for you.
- Peace of mind, by keeping your dashboards clean, and only escalating to you for urgent matters.

24x7x365 Follow-the-Sun	Triage & Event Prioritization
Fewer Alerts, More Context	Accelerated Threat Resolution
Clean Dashboards	Proactive Notifications
Executive Reporting	

Vigilance Respond Pro

Vigilance Respond Pro adds digital forensics and incident response onto your MDR, giving you all Vigilance Respond MDR features and...

- Direct access to forensic experts for incident management, containment, and consultation
- Incident response retainer hours for malware analysis and Proactive Services for remaining retainer hours.

2x Faster SLA	Incident-Driven Threat Hunting
Annual Retainer Hours	Digital Forensics & Malware Reversing
IR Case Managers	Containment & Eradication
Root Cause Analysis	Post Mortem Consultation

How Vigilance MDR Works

	RESPOND	RESPOND PRO	WHAT'S INCLUDED
24X7 MDR	✓	✓	<ul style="list-style-type: none"> Every console threat is, reviewed, acted upon, and documented Full response capabilities Proactive Notifications
WATCHTOWER	✓	✓	<ul style="list-style-type: none"> Active campaign threat hunting for attacker techniques, global APT campaigns, and emerging cyber crimes Threat bulletins & alerting if/when threats are detected in your environment
WATCHTOWER PRO	+	+	<ul style="list-style-type: none"> Twice yearly deep-dive threat hunts and compromise assessments Unrestricted access to Signal Hunting Library that saves custom and pre-built hunting queries
DIGITAL FORENSIC ANALYSIS	Triage	Full Investigation	<ul style="list-style-type: none"> Full Investigation: RCA infection vector, exfil/breach determination, intel-driven hunting, threat intel enrichment & contextualization, malware reversing, memory analysis and code extraction, malicious code deobfuscation Triage: Console indicator and dynamic analysis
IR RETAINER		✓	<ul style="list-style-type: none"> Preset # of retainer hours (use or lose) Investigation → Active Containment → Eradication → Reporting Assigned IR case managers 4-Hrs min charge per incident
SECURITY ASSESSMENT		✓	<ul style="list-style-type: none"> Consultation guiding long-term remediation and security architecture Agent version alignment & exclusions review Threat / actor trends

Gartner Peer Insights.
ff
 Vigilance Respond has given our global organization much value, quickly.
 ★★★★★
IT Security and Risk Management Role
 Services, 50M-250M USD

Gartner Peer Insights.
ff
 Excellent service, in terms of availability, detection, prevention capabilities, (and) SLA adherence.
 ★★★★★
Infrastructure and Operations Role
 Media Firm, 500M - 1B USD

+ Vigilance Supports FedRAMP Moderate Organizations

LEGEND ✓ Included + Add-on

Innovative. Trusted. Recognized.

A Leader in the 2022 Magic Quadrant for Endpoint Protection Platforms

Record Breaking ATT&CK Evaluation

- 100% Protection. 100% Detection
- Top Analytic Coverage, 3 Years Running
- 100% Real-time with Zero Delays

96% of Gartner Peer Insights™ EDR Reviewers Recommend SentinelOne Singularity

About SentinelOne

SentinelOne (NYSE:S) is pioneering autonomous cybersecurity to prevent, detect, and respond to cyber attacks at faster speed, greater scale and higher accuracy than human-powered technology alone. The Singularity Platform offers real-time visibility and intelligent AI-powered response. Achieve more capability with less complexity.

sentinelone.com

sales@sentinelone.com
 + 1 855 868 3733