

INTRODUCING

FOG360

**Holistic Security
Analysis & Visualization
Service from Foghorn**

KEY BENEFITS

- > Objective analysis of current state
- > Accelerate security posture understanding
- > Improve security posture on AWS
- > Identify vulnerabilities before breach
- > Innovate with security posture known
- > Enhance compliance process

With hackers relentlessly poking the perimeter and the cost of breach, downtime, and reputation loss so high, organizations are eager to harden their infrastructure running on AWS. Is your organization employing best practices to maximize security architecture in all layers? Guarantee you are with Fog360, our comprehensive security analysis and visualization service.

FOG360 scans and examines your AWS environment from every angle. Our 360 degree analysis tool helps companies understand from a quantitative perspective what is actually running in their accounts.

FOGHORN'S ready made solution can be deployed quickly to help organizations analyze their AWS infrastructure to gain real-time visibility and identify areas of improvement.

FOG360 customers have an advantage in today's cloud threatscape. Plus, powerful segregation of duties, roles based access, zero trust networks, least permission, real-time alerting, and automated remediation.

FOG360 HOW IT WORKS?

During the discovery phase Foghorn works with your team to gain an overview of your AWS environment

ACCOUNT CONFIGURATION	Account level configuration of items, including root account credentials management, api logging and monitoring, etc.
VPC CONFIGURATION	As built diagrams of subnets, nacls, route tables, for each VPC
SECURITY GROUP DIAGRAM	As built diagrams of security groups for each VPC, which includes resources (by resource ID) that are associated with each security group
S3 BUCKET PERMISSIONS	Detailed documentation of current Bucket permissions
IAM POLICIES	Detailed documentation of current IAM Policies

> Your Security Matrix Snapshot price is based on the size and complexity of your AWS environment

	Small	Medium	Large	XLarge	XX Large
AWS ACCOUNTS	3	4-9	10-24	25-99	100+
VPC's	6	20	50	200	200+
SECURITY GROUPS	30	100	500	2000	2000+
EC2 INSTANCES	25	75	500	2000	2000+
S3 BUCKETS	50	150	500	2000	2000+
IAM POLICIES	10	50	200	500	500+
PRICE	\$9,900	\$14,900	\$19,900	\$29,900	Call

FOG360 ROADMAP TO DESIRED STATE

DESIGN INTENT

Discovery session with engineers and architects to understand business and technical requirements that drove architecture

DESIGN REALITY

Automated discovery to document and visualize VPC, IAM, S3, and Security Group configurations

DESIGN FIX

Consultative analysis of findings to call out risk areas and remediation recommendations

FOG 360 DELIVERABLES

TOPOLOGY DIAGRAMS 1

PERMISSION DOCUMENT 2

ASSESSMENT DOCUMENT 3

After Foghorn's FOG 360 analysis is complete, customers receive a comprehensive report and supporting data, including:

- > VPC's
- > Subnets
- > NACLs
- > Route Tables
- > Security Groups

- > S3 Bucket Policies
- > IAM Policies
- > Permission Settings

- > Summary of Findings
- > Areas of Risk
- > Remediation Recommendations

TECH STACK SOLUTION ARCHITECTURE DIAGRAM ▼

For a deeper look at Foghorn's security capabilities please visit:
<https://foghornconsulting.com>

OR CONTACT

KEITH HARRIS

Cloud Infrastructure Specialist
keith@foghornconsulting.com

aws partner network

Premier
Consulting
Partner

DevOps Competency
Security Competency
Solution Provider

Foghorn is an AWS APN Premier Consulting Partner with DevOps and Security Competencies. Their seasoned Cloud and DevOps Engineers design, build and deploy digital transformations that accelerate innovation in the cloud within some of the most challenging regulatory environments.

CLIENT PARTNERSHIPS

ClearFactor

EllieMae

natera

ACCELERATE
INNOVATION
IN THE CLOUD

foghornconsulting.com
 sales@foghornconsulting.com
 San Francisco | Mountain view

650-963-0980
 [foghorn-consulting](https://www.linkedin.com/company/foghorn-consulting)
 @FoghornDelivers