

Arctic Wolf Managed Cloud Monitoring Solution

Continuous Cloud Monitoring Delivered by Our Concierge Security Team

As businesses everywhere move further into the cloud, they face new security challenges. Legacy security tools, such as firewalls, advanced endpoint protection, or SIEM appliances, cannot defend cloud workloads, and cloud vendors do not take responsibility for many key security areas. Businesses struggle to staff their teams with cybersecurity cloud experts. And the threat to cloud platforms is rising.

"44% of security threats exploit the cloud."

- Netskope Cloud and Threat Report

Built on the industry's only cloud-native platform to deliver security operations as a concierge service, Arctic Wolf[®] Managed Cloud Monitoring lets you detect cloud vulnerabilities and attacks as they occur, across multiple major cloud platforms. Your security operations expert from the Concierge Security[®] Team (CST) works directly with you, using their cloud security expertise to guide implementation, risk-surface identification, and ongoing cloud monitoring to enhance your cloud security posture.

Identify

Identify exposed cloud platforms and accounts to understand risk surface

- Infrastructure
 Identification
- Broad Integration
- Shadow IT Awareness

Monitor

Watch for attacks across cloud services with tailored monitoring and alerting

- SaaS Monitoring
 IaaS Config
- Monitoring

 Customized Rules

- CST Deployment
- CST Management
 - Cloud Expertise

Concierge Security Team

The CST is your single point of contact for your Arctic Wolf Managed Cloud Monitoring solution, and serves as your trusted security advisor and an extension of your internal team. The CST:

- Customizes the solution to your needs
- Continuously scans your cloud environments for misconfigurations, vulnerabilities, and indicators of compromise
- Provides actionable remediation guidance
- Meets regularly with your team to guide and support strategic cloud security initatives

Comprehensive Visibility Into Your Cloud Security

See the Big Picture

Achieve security visibility across laaS and SaaS platforms in order to understand misconfigurations, vulnerabilities, risks, and attacks.

Bridge the Operational Gap

Solve the cloud cybersecurity skills shortage with security operations experts who understand your business and your cloud.

Secure the Cloud Future

Protect your ongoing cloud strategy with continuous management and expert security guidance.

Arctic Wolf Managed Cloud Monitoring Capabilities

Infrastructure Identification

Secure data across major laaS platforms, with detection rules preconfigured to identify key vulnerabilities such as unsecured AWS S3 buckets.

Broad Integration

Managed Cloud Monitoring connects to and monitors major laaS and SaaS services, such as AWS, Azure, Salesforce, and Microsoft 365. Security incidents across cloud services are reviewed by the same security operations experts on the same single-pane security platform, which also extends visibility into networks and endpoints.

SaaS Monitoring

Monitor SaaS solutions to detect key threats and IOCs, such as phished credentials, impossible travel, or malicious integrations, protecting key business activities and accounts.

IaaS Config Monitoring

Monitor laaS solutions for misconfigurations, vulnerabilities, discovery, remediation, and compliance reporting.

©2020 Arctic Wolf Networks, Inc. All rights reserved. | Public

©2020 Arctic Wolf Networks, Inc. All rights reserved. Arctic Wolf Networks, AWN and the Arctic Wolf Networks logo are trademarks of Arctic Wolf Networks, Inc. in the United States and/or other jurisdictions. Other names used in this document are for identification purposes only and may be trademarks of their respective owners.

SOC2 Type II Certified

Contact Us

arcticwolf.com 1.888.272.8429 ask@arcticwolf.com