

**Find it with Splunk, Fix it with Resolve:
Your Solution for Enterprise-Wide Incident Response
and Resolution**

Splunk Users – Across the Enterprise

- ➔ Are you using Splunk Enterprise?
- ➔ Are you using Splunk Enterprise Security?
- ➔ Are you using Splunk ITSI?

Resolve Systems integrates and helps no matter which Splunk product(s) you use today.

Incidents Impacting Businesses

The ability to respond to incidents and outages is *critical* to your business

AWS: 5hr outage due to human error takes down Netflix, Reddit, Airbnb and 1000's of more businesses

Salesforce.com: Site down for 12hrs due to database incident with severe business impact

J.P.Morgan

JP Morgan: 76 million households and 7 million SMB's impacted by breach

Anthem.

Anthem: 87.6 million individual records compromised by data theft

Equifax: PII was stolen for 143MM people, which took 2 months to detect

Many more high impact outages and breaches across verticals...

End-to-End Incident Management

Resolve Systems: Incident Response and Automation

Resolve Systems reduces the amount of time that it takes organizations to respond to, diagnose and remediate incidents *across IT, Network & Security*

- Unified process orchestration and automation platform
- Fully-automated and unique human-guided automation
- Prebuilt integrations, content and playbooks
- “No-code,” “drag ‘n drop” automation development tools
- Not rip-and-replace; extract significant value from existing investments
- Proven success delivering, enabling and supporting the largest and most complex enterprises

17%

Improvement in OPEX

90%

Improvement in MTTR
on P1 issues

5%

YoY Reduction on Global IT Support
Spend

70%

Reduction of Incidents Related to Mission
Critical Enterprise Application

30%

Reduction in headcount

CenturyLink™

JPMorganChase

T-Mobile

RBC
Royal Bank

Charter
Spectrum

accenture

workday

amadeus

FUJITSU

What problem does Incident Response solve?

What problem does Incident Response solve?

Can all incident types be treated the same?

IT Incident Types

Complex Business Service Incidents

Service Incidents

Resource Incidents

Simple, Repetitive Incidents

Security Incident Types

Extreme Risk

Multi-Vector Attacks

Resource Intensive Triage

Simple, Repetitive Incidents

Can all incident types be treated the same?

IT Incident Types

Complex Business Service Incidents

Service Incidents

Resource Incidents

Simple, Repetitive Incidents

End-to-End Automation

Security Incident Types

Extreme Risk

Multi-Vector Attacks

Resource Intensive Triage

Simple, Repetitive Incidents

End-to-End Automation

90-95% of incident types

5-10% of incident types

- How do you address the other 90-95% of incident types?
- How can you reduce your Incident Response Time?
- Requires more than just end-to-end automation
- Requires process guidance, knowledge management

Resolve: Key Capabilities

Unified Incident Response Experience

Single pane of glass for all Incident Response tasks, investigations, processes, automation and notes

Process Orchestration

Consistent and standards-based process guidance, case management, decision trees and instructions based on NIST SP 800-61 rev2

Automat-ability

Powerful human-guided automation and end-to-end automation to automate incrementally and pragmatically

Playbooks and Automations

Prebuilt processes and automations with most common security and IT systems and “no code” automation design tools

Enterprise-Class Capabilities

Scalable, redundant and available with proven success in the most complex and largest organizations

Enterprise-Wide Incident Response & Automation Platform

1

VALIDATE
Automated Diagnostics

2

INVESTIGATE
Incident Response Dashboard

3

REMEDiate
Contain and Eradicate

Get Started With Resolve Fast

CONNECTORS

AUTOMATION TEMPLATES

PLAYBOOKS

Resolve's Easy to Use Tools for Automation & Orchestration

Build within Hours, Deploy within Days

Action Task Builder

- Easily and quickly design and build new automated tasks using a configuration wizard including action and assessment creation
- Game changing intelligent parsing
- Use the same wizards to modify and reuse existing tasks

Decision Tree Builder

- Quickly drag and drop questions, answers and content and let Resolve quickly generate your guided procedures

Page Builder

- Build powerful resolution dashboards using a fully-featured page builder interface

Automation Designer

- Quickly build and test new processes using drag and drop and input/output configuration
- Combine the higher level process and lower level task views in one pane
- Drag and drop new integrated sessions into your process

Find it with Splunk, Fix it with Resolve — Enterprise-Wide Incident Management

When IT, Network and Security incidents happen:

1. Leverage the same engineers and SMEs to resolve
2. Gather information from the same systems
3. Take actions on the same systems

Centralize Incident Response platform that can be leveraged across the entire enterprise

1. Familiar user interface for all teams
2. Tool that takes actions and automations across enterprise devices/systems
3. Share processes/knowledge from SME resources across the organization
4. Build once and re-usable automations

Shared Incident Response Platform - Processes tailored for each team

The Resolve Advantage

✓ Cohesive Enterprise Incident Response Strategy for IT, Networks & Security

- Unified process orchestration, KM & automation for faster incident response
- Closed-loop and human-guided automations to address all incident types

✓ Designed for Rapid Time to Value

- Out of box automations, procedures and integrations for rapid kick-start
- Next-gen automation dev tools including “no-code” and “drag ‘n drop” for fast custom development

✓ Proven Enterprise Grade Platform

- Deployed in largest enterprises and service providers across all verticals
- Handles millions of daily events

5 Splunk Apps Available in Splunkbase today - Fully Certified!

RESOLVE

S Y S T E M S™