

THREATQ™ AND CYJAX

Technology Segment: Threat Intelligence

With the combination of Cyjax and the ThreatQ threat intelligence platform, organizations are able to integrate Cyjax's threat intelligence to provide enrichment and context of detections within the organization. Identifying the "signal" within the background "noise" of security operations is critical to direct immediate action or prioritize mitigation activity.

THREATQ BY THREATQUOTIENT™

ThreatQuotient's solutions make security operations more efficient and effective. The ThreatQ open and extensible platform integrates disparate security technologies into a single security infrastructure, automating actions and workflows so that tools and people can work in unison. Empowered with continuous prioritization based on their organization's unique risk profile, security teams can focus resources on the most relevant threats, and collaboratively investigate and respond with the aim of taking the right actions faster.

CYJAX THREAT INTELLIGENCE

Cyjax's award-winning intelligence combines both automated and manual collection of data covering myriad sources across the internet, darknet and deep web. The service wraps neatly around the organizations with whom we work by filtering critical asset information against our data sources, adding contextualization and then disseminating this to our clients as actionable intelligence. Cyjax proprietary technology cuts through the noise, providing a clear picture of the cyber threat landscape and the risks to our clients' organizations.

INTEGRATION HIGHLIGHTS

Receive fully contextualized incident reports, generated by Cyjax's highly skilled analyst team, which broadly cover the cyber threat landscape including malware and threat actor campaigns, breaches, vulnerabilities, and a range of threat information discovered on the deep and darknet.


Enrich and cross-correlate threat intelligence with contextualized indicators of compromise (IOCs), discovered from Cyjax research and across the threat landscape.

Enable timely mitigation by ingesting validated IOCs and reducing false positives, allowing for quick processing via SOAR and SIEM's.

INTEGRATION USE CASES:

The Integration supports a variety of use cases such as:

- Prioritize infrastructure mitigative activity based on emerging or active cyber attacks
- Track cyber events with geopolitical context to ensure a complete risk analysis can be presented for decision makers
- Monitor social media for events which may impact brand reputation, key customer relationships or supply chain partners
- Inform senior leadership in dynamic changes in the threat landscape as it pertains to physical and cyber infrastructure


ABOUT THREATQUOTIENT™

ThreatQuotient's mission is to improve the efficiency and effectiveness of security operations through a threat-centric platform. By integrating an organization's existing processes and technologies into a single security architecture, ThreatQuotient accelerates and simplifies investigations and collaboration within and across teams and tools. Through automation, prioritization and visualization, ThreatQuotient's solutions reduce noise and highlight top priority threats to provide greater focus and decision support for limited resources. ThreatQuotient is headquartered in Northern Virginia with international operations based out of Europe, APAC and MENA.

For more information, visit www.threatquotient.com.

ABOUT CYJAX

Cyjax's aim is to safeguard your data and secure your future by providing accurate, timely and actionable threat intelligence. Our mission is to be the preeminent supplier of threat intelligence for enterprises, SMEs and governments around the world. Established in 2012, Cyjax has built a reputation for producing world-class cyber threat intelligence across a broad range of sectors. We have developed our innovative technology from the ground up. This, combined with years of experience in the intelligence community, has made Cyjax a world class security and intelligence company.

For more information, visit www.cyjax.com.