

ARMY ENDPOINT SECURITY SOLUTION

ADVANCED CYBER THREAT DEFENSE (ACTD)

ADVANCED CYBER THREAT DEFENSE (ACTD)

ECS's AESS solution integrates the most advanced cybersecurity technologies from McAfee and other Innovation Alliance partners into the Advanced Cyber Threat Defense (ACTD) platform, providing endpoint security, visibility, remediation, orchestration, and management capabilities as a service.

Threat Intelligence Platform (TIP)

Automated inter-agency indicator sharing and enrichment from boundary to endpoint.

Provides real time continuous monitoring of endpoint cyber hygiene, compliance and risk scores.

Current Adopters of the ACTD Platform

U.S.
Department of the Army

Joint Special
Ops Command
(JSOC)

Defense
Logistics Agency
(DLA)

U.S. Air Forces
Central Command
(AFCENT)

Missile
Defense Agency
(MDA)

U.S. Central
Command
(CENTCOM)

TIP Participants

OPERATING WORLDWIDE TODAY

Deployed worldwide on NIPRnet and SIPRnet, the Army Endpoint Security Solution (AESS) provides Regional Cybersecurity Centers (RCC) with the most advanced tools and discovery capabilities for comprehensive cybersecurity protection, detection, and remediation. ECS delivers a managed service with 24/7/365 Tier 2 and 3 support, analyst/DCO training and all Operations and Maintenance.

Project Highlights

650K
Endpoints managed
(Desktops/Servers/VM)

1.3M+ PER MONTH
Malicious events
automatically contained

Global NIPR/SIPR migration to ACTD platform within 7 months of ATO
Global NIPR/SIPR infrastructure deployed and operational within 10 months
2 million new file reputations created
Cloud ready (AWS, Azure, Google Cloud Platform, IBM Cloud)
Authority To Operate (ATO) 1/4/2019

ARMY ENDPOINT SECURITY SOLUTION REFERENCE ARCHITECTURE

AESS is the only deployed cybersecurity solution to offer all endpoint security and management capabilities required by Joint Forces HQ DoDIN/DISA.

Threat Detection and Protection:

- Moving from **detection to engagement in milliseconds** by convicting and blocking malicious activity at the lowest level in the stack
- **Isolating and process-recording suspicious activity** for additional analysis via sandboxing or by an analyst
- Automatic reversal of unauthorized endpoint changes
- **Orchestration and response integration** to automate playbooks and analyst workflows
- Tailored thresholds determine automatic remediation or assignment to analysts for manual investigation

Asset Management and Maintenance:

- **Inventorizing** all hardware and software for each endpoint; **journaling** all changes
- Collecting hygiene data from endpoint to enterprise in the **Automated Cyber Hygiene and Risk Scorecards**

Information Sharing and Reporting:

- Generating **indicators of compromise (IOC)** and instantaneously sharing them across the global **Data Exchange Layer**
- Sharing indicators and external data from the intelligence community, commercial databases, and third-party feeds on the **Threat Intelligence Platform**

* Completed Integration Testing in AESS Lab, not deployed

DELIVERING COMPLETE ENDPOINT SECURITY TODAY

Contractor-owned/operated managed service ▪ Contractual SLAs/KPIs ▪ Continuous innovation

TYCHON

DEMISTO

<) FORESCOUT

ECS delivers advanced solutions in cybersecurity, cloud, artificial intelligence (AI), machine learning (ML), application and IT modernization, science, and engineering. ECS is an award-winning McAfee partner with strategic experience and technical expertise in the deployment and management of McAfee cybersecurity products. We are committed to simplifying cybersecurity for every client and providing consulting, managed services, and resale to meet each organization's individual needs.

CMMIDEV/3

CMMISVC/3

ISO 20000-1:2011

ISO 27001:2013

cyber@ecstech.com ▪ www.ecstech.com/cyber