

The Fastest Way to Automate Time-Intensive Security Processes

time saved per alert

accelerated processes

plugins to integrate your tools

actions and tasks to automate

Security Teams Are Overwhelmed

In today's ever-evolving digital landscape, we know how challenging it is to keep up with security incidents. Between disparate, unintegrated systems and time-consuming, manual processes, teams are having a difficult time getting ahead: too many alerts, not enough time to investigate them all, and a team on the verge of burnout. Does this sound familiar to you?

Turn Chaos into Order with Komand by Rapid7

Komand's security orchestration and automation platform enables your team to automate time-intensive security processes, without writing a single line of code. It does this by acting as an orchestration layer to help you gain more value from your current suite of security tools.

Here's how it works:

- Komand connects with all your existing tools
- Komand empowers you to build automated workflows without code
- Komand enables human decision points where you can step in to provide insight when necessary

With Komand, your team will do more, stress less, and respond to security events faster than ever before. And with significant time savings and productivity gains across overall security operations, you'll go from overwhelmed to operating at maximum efficiency in no time flat.

FEATURES FOR HIGH-VELOCITY SECURITY OPERATIONS

Integrated and Extensible

Connect all your existing tools with our library of plugins, or create your own plugin with our plugin SDK.

Human Insight When Needed

Configure human decision points within your workflows to allow for detailed analysis from your team.

Access to Only Those That Need It

Role-based access control allows you to easily regulate permissions and access to users across the team.

Audit Trails at Your Fingertips

Codified processes enable you to have a comprehensive record of your workflows and executions all in one central location.

Powerful Automation

With workflows, you can select a trigger source, configure actions, and automate processes without a single line of code.

Benchmarks for Your Team

Realize the value of automation by tracking productivity gains, workflow executions, decisions made, and more.

Environment Control

With on-premises delivery, you'll retain control of how Komand fits within your environment.

Community Support

Don't reinvent the wheel when you can use shared plugins and workflows from our community of industry pros.

AUTOMATING SECURITY PROCESSES HAS NEVER BEEN EASIER

Stop losing time and start gaining productivity with a security orchestration and automation platform that empowers your team to take command of security operations. Visit rapid7.com/komand to get started.

USE CASES THAT FIT YOUR NEEDS

- Vulnerability assessment and management
- Email phishing investigations
- Security alert enrichment
- Compromised credentials containment
- Privilege escalation investigations
- And many more