

SentinelOne Singularity™ Conditional Policy

Risk-Based Security Enforcement

Today security professionals constantly need to balance security, the open attack surface, and the end-user experience. When security enforcements are too strong, the attack surface is reduced, but end users aren't as productive as needed. Conversely, when security enforcements are too weak, the end-users might be more effective, but the open attack surface is increased exponentially. As a result, many organizations have lightweight prevention policies defined. They count on other security controls to detect and respond to cyber threats as fast as possible rather than reducing the open attack surface as effectively as possible. But any organization can be breached, and 93% of organizations cannot address all security alerts on the same day.

But what if security policies could be situationally aware and automatically dial-up or dial-back security enforcement depending upon the endpoint's compromise status? If we could do this, organizations would be able to make risk-based decisions. Legacy security technologies do not provide the flexibility required to make risk-based decisions that would help increase or decrease security enforcements and strike the right balance among security, open attack surface, and end-user productivity.

Singularity Conditional Policy

Singularity Conditional Policy is the world's first endpoint-centric conditional policy engine. The Singularity Conditional Policy app is part of SentinelOne's ZTN strategy helping organizations protect, detect, respond, and recover from cyber threats. Our endpoint-centric ZTN trust but verify approach makes it possible to evaluate the health state of endpoints and adjust security enforcements based on that state. Organizations can choose what their security enforcements for healthy endpoints are and what risky endpoints are. Through this capability, SentinelOne empowers organizations to dynamically change security enforcements based on the risk level of the endpoint. Endpoints are no longer trusted by default but are continuously verified for their health state. When an active threat impacts a SentinelOne-protected endpoint, Singularity Conditional Policy temporarily moves the endpoint to the risky endpoint and assigns the respective security configuration. Once the threat is remediated, the endpoint moves back to the healthy endpoint group and is assigned its old security configuration. By doing so, Singularity Conditional Policy helps reduce the attack surface and prevent potential further damage.

SOLUTION HIGHLIGHTS

Increase security enforcements in real-time for compromised endpoints

Singularity Conditional Policy continuously monitors all protected endpoints and increases security enforcements in real-time for compromised endpoints.

Embrace your Zero Trust Network journey

Singularity Conditional Policy can help organizations in their journey of adopting a Zero Trust Network concept. Through Singularity Conditional Policy you are adding a risk engine that helps you ensure that endpoints are no longer treated equal regardless if they are compromised or not.

SOLUTION HIGHLIGHTS

Take a proactive approach to prevention policies

Rather than having static security enforcements that are not aware of what is happening inside your environment you can leverage Singularity Conditional Policy and become proactive.

Take a proactive approach to prevention policies

Rather than having static security enforcements that are not aware of what is happening inside your environment you can leverage Singularity Conditional Policy and become proactive.

READY FOR A DEMO?

Visit the SentinelOne website for more details.

Innovative. Trusted. Recognized.

A Leader in the 2021 Magic Quadrant for Endpoint Protection Platforms

Highest Ranked in all Critical Capabilities Report Use Cases

Record Breaking ATT&CK Evaluation

- No missed detections. 100% visibility
- Most Analytic Detections 2 years running
- Zero Delays. Zero Config Changes

98% of Gartner Peer Insights™

Voice of the Customer Reviewers recommend SentinelOne

About SentinelOne

More Capability. Less Complexity. SentinelOne is pioneering the future of cybersecurity with autonomous, distributed endpoint intelligence aimed at simplifying the security stack without forgoing enterprise capabilities. Our technology is designed to scale people with automation and frictionless threat resolution. Are you ready?

[sentinelone.com](https://www.sentinelone.com)

sales@sentinelone.com
+ 1 855 868 3733