

RAPID7 PRODUCT CONSULTING

Vulnerability Management Deployment Services

Modern networks are no longer comprised simply of servers and desktops; remote workers, cloud and virtualization, and mobile devices mean your risk exposure is changing every minute. You need a vulnerability management solution as dynamic as your company; one that is quickly deployed and provides rapid time-to-value.

Rapid7's Product Consulting team is comprised of field experts with years of security experience, helping you extract the maximum value of our vulnerability management solutions. Our Deployment Services are tailored to operationalize your vulnerability management program, augmenting your deployment with product configurations, process automation, and reporting workflows. Working directly with your team and your current tools—onsite if you choose, we help you align InsightVM or Nexpose with industry best practices.* Rapid7 Deployment Services make the best use of valuable budget dollars and position you to maximize the success of your vulnerability management program.

Rapid7 Deployment Packages

Our model provides several deployment packages that have been carefully constructed based on the size of your environment, automated scanning needs, business-aligned configuration and reporting, and integrations with other solutions to enable end-to-end vulnerability management.

	Quick Start (InsightVM Only)	Basic	Standard	Enhanced	Premium	Premium+	Custom
0 – 5K	✓	✓	✓	✓	✓	✓	✓
5K – 50K			✓	✓	✓	✓	✓
50K – 100K				✓	✓	✓	✓
100K – 200K					✓	✓	✓
200K – 400K						✓	✓
400K +							✓

*All deployment packages can be delivered as an onsite service with the exception of Quick Start.

DEPLOYMENT PHASES	Quick Start (InsightVM Only)	Basic	Standard	Enhanced	Premium	Premium+	Custom
Architecture							
Review deployment plan objectives	✓	✓	✓	✓	✓	✓	✓
Placement, specifications and connectivity for Console and Scan Engines	✓	✓	✓	✓	✓	✓	✓
Setup of AWS AMI Scan Engines				✓	✓	✓	✓
Configuration							
Scan Engine pairing	✓	✓	✓	✓	✓	✓	✓
Setup of Sites, Asset Groups, Tags, and Users tailored to your vulnerability management program	✓	✓	✓	✓	✓	✓	✓
Scan template optimization	✓	✓	✓	✓	✓	✓	✓
Scanning							
Strategizing and automating scanning in your enterprise environment				✓	✓	✓	✓
Authenticated/credentialed scanning best practices		✓	✓	✓	✓	✓	✓
Utilizing Automated Actions to scan dynamic environments			✓	✓	✓	✓	✓
Reporting							
Built-in reports walkthrough		✓	✓	✓	✓	✓	✓
Technical reporting workflows			✓	✓	✓	✓	✓
Executive reporting workflows				✓	✓	✓	✓
Data Analysis best practices				✓	✓	✓	✓
Insight Platform Features (InsightVM Only)							
Liveboards overview			✓	✓	✓	✓	✓
Customized cards tailored to your vulnerability management program				✓	✓	✓	✓
Track and prioritize remediation using Remediation Analytics					✓	✓	✓
Maintenance							
Automation of backup and maintenance tasks	✓	✓	✓	✓	✓	✓	✓
Disaster recovery best practices	✓	✓	✓	✓	✓	✓	✓

Integrations							
MS DHCP, Infoblox			✓	✓	✓	✓	✓
AWS, EPO, AD Mapping				✓	✓	✓	✓
Enterprise Work Flow Integrations <ul style="list-style-type: none"> • Splunk (up to version 6.3) • CyberArk • Thycotic • Lieberman • Cisco ISE • Palo Alto NGFW • ServiceNow Ticketing • BMC Remedy ITSM • Jira 					Up to 1	Up to 2	Custom
Documentation							
As-Built Guide		✓	✓	✓			✓
Runbook					✓	✓	✓
Duration	2 days	3 Days	5 Days	10 Days	15 Days	20 Days	Custom

READY TO GET STARTED, FAST?

Contact us today:

+1-866-7RAPID7

+1-617-247-1717

sales@rapid7.com