

IMPLEMENTATION OVERVIEW

сомојо

СОМОДО

TABLE OF CONTENTS

We Ensure Your Success	3
Services Available Now	4
Guided Implementations	5
Advanced Implementations	6
As Needed Consultation	7
Product Health Checks	8
About Comodo	9

IMPLEMENTATION OVERVIEW

WE ENSURE YOUR SUCCESS

Our engineers take care of your needs

Our approach is simple: understand requirements, test and expand. We iterate through your various work groups and profiles based on this fundamental approach.

Plan, Execute, Managed

REQUIREMENTS | PLANNING | RISK-ASSESSMENT | EXPECTATIONS | BUDGET INCLUDES CONSULTING, MENTORING, GUIDANCE, PRACTICES & PROCESSES

Pilot Implementation

REQUIREMENTS | PLANNING | RISK-ASSESSMENT | EXPECTATIONS | BUDGET INCLUDES BY GROUP, CROSS FUNCTIONAL, VALIDATION, OPERATIONALIZE & INTEGRATION

Enterprise Rollout

REQUIREMENTS | PLANNING | RISK-ASSESSMENT | EXPECTATIONS | BUDGET RELEASE MANAGEMENT, CONTINUAL ASSESSMENT, CONSTANT TUNING & EXPANDED OPERATIONS

On-going Operations

REQUIREMENTS | PLANNING | RISK-ASSESSMENT | EXPECTATIONS | BUDGET ADMINISTRATION, FINE-TUNING, MONITORING & CONTINUOUS PRODUCT SUSTAINING

СОМОДО

IMPLEMENTATION OVERVIEW

SERVICES AVAILABLE NOW

All Comodo cyber security implementation consulting services start with a kick-off and design session. Projects must align with customer corporate goals and security requirements that drove the software acquisition. We adapt our proven templates, practices and methods to meet your specific needs and ensure your team gains the necessary experience to sustain a successful implementation.

The Comodo cyber security consulting approach follows a proven flexible methodology. The key to success is designing an implementation to fit your infrastructure, staff availability, staff and experience, operational practices and corporate goals.

СОМОДО

IMPLEMENTATION OVERVIEW

GUIDED IMPLEMENTATIONS

Your experienced team benefits from our programmatic approach to implementing security solutions.

Comodo Cybersecurity provides project management and consulting to ensure that the implementation meets customer needs in a timely and efficient manner.

Your staff will learn from our training programs and our consultative approach to assure uneventful ongoing operations and administration of your Comodo Cybersecurity implementation.

сомојо

IMPLEMENTATION OVERVIEW

ADVANCED IMPLEMENTATIONS

Comodo Cybersecurity works with your team to provide project management and experienced consultants to deliver custom implementation plans and tasks.

Sample projects include: deploying to new OS platforms, third party replacements, assessing operations, integrating Comodo's best practices into your operations, providing specific tuning and configuration for complex environments.

Our goal: efficient and timely completion of our consulting projects in your complex and dynamic enterprise.

сомојо

IMPLEMENTATION OVERVIEW

AS NEEDED CONSULTATIONS

Your experienced team benefits from our programmatic approach to implementing security solutions.

Comodo Cybersecurity provides project management and consulting to ensure that the implementation meets customer needs in a timely and efficient manner.

Your staff will learn from our training programs and our consultative approach to assure uneventful ongoing operations and administration of your Comodo Cybersecurity implementation.

сомодо

IMPLEMENTATION OVERVIEW

PRODUCT HEALTH CHECKS

Organizations, applications, infrastructure, operations – they're always changing. The security industry and threat perspective continuously evolves.

Administrators change configurations and update software, inadvertently exposing themselves to malware. The Comodo Cybersecurity Health Check includes assessing configurations, suggesting ongoing updates and adjustments, ensuring our 100% protection is operating at its optimum level.

A cybersecurity Health Check today will protect your organization from tomorrow's threats.

сомојо

ABOUT COMODO

In a world where preventing all cyberattacks is impossible, Comodo Cybersecurity provides Active Breach Protection with its cloud-delivered cybersecurity platform. The Comodo Cybersecurity Platform provides a zero trust security environment that verdicts 100% of unknown files. The platform renders an almost immediate verdict on the status of any unknown file, so it can be handled accordingly by either software or human analysts. This shift from reactive to proactive is what makes Comodo Cybersecurity unique and gives us the capacity to protect your business – from network to web to cloud – with confidence and efficacy.

Comodo has experts and analysts in 185 countries, protecting 100 million endpoints and serving 200,000 customers globally. Based in Clifton, New Jersey, Comodo Cybersecurity has a 20-year history of protecting the most sensitive data for both businesses and consumers worldwide.

DRAGON PLATFORM

ACTIVE BREACH PROTECTION PREVENTS DAMAGE WITH THE INDUSTRY'S LEADING ZERO TRUST ARCHITECTURE

PROTECT THREAT VECTORS WITH OUR ZERO TRUST SECURITY POSTURE

ENABLE CYBERSECURITY SOLUTIONS FROM OUR ONE CENTRAL PLATFORM ELIMINATE ALERT FATIGUE WITH CLOUD-NATIVE ARCHITECTURE & THREAT DETECTION

С

COMODO CORPORATE HEADQUARTERS 1255 BROAD STREET, CLIFTON, NJ 07013 USA

Experienced a breach? Contact us at (888) 551-1531 Visit comodo.com for your free 30 day trial

обомоэ