

scoutPRIME®

A GLOBAL ATTACK SURFACE MANAGEMENT PLATFORM

scoutPRIME is global attack surface management platform that provides an “outside-in” view of an organization’s security vulnerabilities. With scoutPRIME, you can assess and manage, on a 24/7/365 basis, risk to your organization, subsidiaries, partners, suppliers, and other parties of interest. scoutPRIME empowers you to identify and manage risk associated with systems outside of your perimeter with visibility, context, and actionable intelligence.

The platform centralizes the collection and normalization of structured and unstructured data as well as other commercial data feeds you already ingest.

scoutPRIME’s workflows allow analysts to configure notifications, schedule reports, and collaborate. Export threat intelligence in a variety of formats, via an API that allows for tailored data sets or through a third party system integration to orchestrate active defense via your security appliances.

STAY AHEAD OF THREATS

scoutPRIME offers continuous visibility into 11 categories of risk and compromises to help your organization stay ahead of threats. Map the network assets of any entity of interest and continuously monitor each entity’s IPs, domains, CIDRs, websites, and mail servers.

ENHANCE SECURITY OPERATIONS

scoutPRIME provides rich context and deep data analytics to enhance existing SOC operations. Integration with existing SIEM and big data solutions provides deeper insights and a broader view of the potential threats and risks associated

with any single Internet asset or a collection of assets.

TAKE INFORMED ACTION

scoutPRIME empowers your team to take informed action with customizable, real-time alerting on observed risks and threats associated with assets of interest. Optimize your reporting and decision-making with unlimited, on-demand or scheduled reports to threats from any public-facing Internet element or collection of elements.

VISUALIZE ASSETS ON YOUR NETWORK FOR ACTIONABLE INSIGHTS TO PRIORITIZE AND MANAGE THREATS TO YOUR ORGANIZATION.

SEE NETWORK ELEMENTS, THREATS, AND COLLECTIONS, WHICH ARE BEING CONTINUOUSLY MONITORED, AT A GLANCE.

FEATURES	BENEFITS
Customizable Footprinting	<ul style="list-style-type: none">• Monitor only the parts of organization or the systems that matter so you receive the information that is relevant to your organization
TIC Scoring	<ul style="list-style-type: none">• Proprietary to LookingGlass, TIC Scoring allows analysts to rank threats based on factors such as an organization's environment, threat landscape, and security posture, reducing alert noise and fatigue
Investigation Tools	<ul style="list-style-type: none">• Analysts can access tools like Shodan, pDNS, WhoIS and Reverse WhoIs, and geolocation information within the platform, assisting in their day-to-day tasks
Aggregated Threat Data	<ul style="list-style-type: none">• Access to dozens of included threat intelligence sources from a wide variety of providers, including LookingGlass proprietary indicators and feeds
Real-Time Alerting	<ul style="list-style-type: none">• Receive instant alerts whenever an asset, system, or company you care about has a new threat or risk observed, or when the risk rises above your chosen threshold
Relationship Monitoring	<ul style="list-style-type: none">• Organize assets and companies into groups and sub-groups to understand risks in different areas of your business as they relate to one another, and see the aggregated risk of vendors, business units, or peers in your industry
STIX and TAXII 2.0 Support	<ul style="list-style-type: none">• Rapidly discover new and emerging cyber threats with industry threat intel sharing
Extensible API	<ul style="list-style-type: none">• Easily integrate with other security analytics tools
Unlimited Reports	<ul style="list-style-type: none">• Produce unlimited management reports, scorecards, and other reports on any frequency with both manual and automated scheduling to any distribution or destination

ABOUT LOOKINGGLASS

LookingGlass is a leader in intelligence-driven risk mitigation, including global attack surface monitoring, threat modeling, and network defense. Our full-service portfolio integrates threat intelligence, analysis, and a robust set of tools to operationalize threat mitigation in the network. With standard and custom solutions, LookingGlass makes cyber security smart and seamless for governments and enterprises.

Learn more at <https://www.LookingGlassCyber.com>