

FALCON ENDPOINT PROTECTION ENTERPRISE

Stop breaches with full endpoint protection

BUILT TO STOP BREACHES

CrowdStrike Falcon® Endpoint Protection Enterprise sets the new standard in endpoint security with the first and only cloud-native security platform proven to stop breaches by unifying next-generation antivirus (NGAV), endpoint detection and response (EDR), managed threat hunting and integrated threat intelligence in a single cloud-delivered agent.

KEY PRODUCT CAPABILITIES

AI-POWERED NGAV

- Protects against the entire spectrum without requiring daily updates
- Combines the best prevention technologies — machine learning, AI, indicators of attack (IOAs), exploit blocking and more — to stop ransomware and malware-free and fileless attacks
- Covers the gaps left by legacy AV and fully protects endpoints online and offline

INTELLIGENT EDR

- Prevents silent failure by capturing raw events for automatic detection of malicious activity, providing unparalleled visibility, proactive threat hunting and forensic investigation
- Unravels an entire attack in the easy-to-use CrowdScore™ Incident Workbench, enriched with context and threat intelligence data
- Provides powerful response action to contain, investigate and remediate compromised systems

24/7 MANAGED THREAT HUNTING

- An elite team of security experts proactively hunts, investigates and advises on activity in your environment to ensure threats and high-priority alerts don't get missed
- Alert prioritization uniquely pinpoints the most urgent threats in your environment and resolves false positives
- Guided response provides clarity on an attack, showing you what to do next

KEY BENEFITS

Stops breaches and simplifies endpoint protection

Provides unparalleled real-time and historical visibility across endpoint events and activities

Accelerates investigation and remediation and ensures stealthy attacks don't go undetected 24/7

Lets you see the big picture with CrowdScore, your enterprise threat score

FALCON ENDPOINT PROTECTION ENTERPRISE

DEVICE CONTROL

- Provides detailed visibility on USB device usage
- Enables granular policy enforcement to ensure control over USB devices used in the environment

FIREWALL MANAGEMENT

- Makes it easy to create, manage and enforce policies
- Defends against network threats and provides instant visibility to enhance protection and inform action

INTEGRATED THREAT INTELLIGENCE

- Enables you to fully understand the threats in your environment and easily prioritize responses with threat severity assessment
- Eliminates guesswork so you can respond to threats decisively
- Automatically determines the scope and impact of threats found in your environment
- Provides a broader set of indicators of compromise (IOCs) for faster, better protection

COMPARE FALCON ENDPOINT PROTECTION SOLUTIONS

MODULE & DESCRIPTION	FALCON PRO	FALCON ENTERPRISE	FALCON PREMIUM	FALCON COMPLETE
FALCON PREVENT™ Next-Generation Antivirus	✓	✓	✓	 <p>FULLY MANAGED ENDPOINT PROTECTION DELIVERED AS A SERVICE BY CROWDSTRIKE EXPERTS</p>
FALCON X™ Integrated Threat Intelligence	✓	✓	✓	
FALCON INSIGHT™ Endpoint Detection & Response		✓	✓	
FALCON DEVICE CONTROL™ USB Device Control	✓	✓	✓	
FALCON FIREWALL MANAGEMENT™ Firewall	✓	✓	✓	
FALCON OVERWATCH™ Managed Threat Hunting		✓	✓	
FALCON DISCOVER™ IT Hygiene		OPTIONAL	✓	

ABOUT CROWDSTRIKE

CrowdStrike® Inc. (Nasdaq: CRWD), a global cybersecurity leader, is redefining security for the cloud era with an endpoint protection platform built from the ground up to stop breaches. The CrowdStrike Falcon® platform's single lightweight-agent architecture leverages cloud-scale artificial intelligence (AI) and offers real-time protection and visibility across the enterprise, preventing attacks on endpoints on or off the network.

© 2020 CrowdStrike, Inc. All rights reserved.

Start Free Trial
of Next-Gen AV

Contact an Account Manager
for more information.
1.800.800.0014
www.connection.com/Crowdstrike

CLOUD-NATIVE PLATFORM

Reduced cost and complexity: Eliminates the need for constant signature updates, on-premises management infrastructure and complex integrations

Works on Day One: Deploys and is operational in minutes without requiring reboots, fine-tuning, baselining or complex configuration

Zero impact on the endpoint, including installation and day-to-day operations, even when analyzing, searching and investigating

