


CHECK POINT ENDPOINT SECURITY MANAGEMENT

ENDPOINT SECURITY MANAGEMENT

Simplify endpoint security with unified security management and event reporting

Product Benefits

- Reduce security gaps by monitoring, managing, and enforcing user and machine based policies
- Comprehensive and immediate security with preconfigured and customizable policies to quickly apply best practices
- Maximum visibility and control of endpoint security with at-a-glance dashboard

Product Features

- Single console manages endpoint data security, threat prevention, network access, and compliance
- Easy, straightforward policy language focused on business processes
- Manage security for PCs and Macs
- Synchronizes the endpoint security policy database with your Windows Active Directory server
- Additional endpoint policy servers improve performance in large environments

OVERVIEW

Unprotected endpoints put an entire business at risk from threats, data loss, and unauthorized access. To mitigate these risks, businesses implement endpoint security, but this can challenge security administrators in multiple ways. Creating and managing new policies for desktops, laptops, Macs, and other devices quickly becomes complicated. In addition, engaging and educating users can take valuable time away from administrators. Different risks and groups require different tools to manage and enforce endpoint and corporate policies. Managing all these aspects requires more of your admin's time, effort, and thinking to execute well. A unified management that enforces, manages, and reports on endpoints in a straightforward manner has been out of reach of many administrators... until now.

UNIFIED ENDPOINT SECURITY

Give your security administrators the power to enforce, manage, report, and educate users under one console with our Endpoint Security Management. A comprehensive management dashboard gives administrators maximum visibility on security areas important to your organization. With actionable reports, your administrators can easily deploy, manage and remediate endpoints in accordance to company policy. Custom end-user messages allow administrators to inform users of potential security risks, and allow end-users an immediate interface for an exemption.

SINGLE CONSOLE

Manage our full Endpoint Security Suite for PCs and Mac under one console. Administrators can easily manage multiple enforcement capabilities for a cohesive multi-layered defense. Reduce configuration mistakes with unified management and allow for more efficient policy changes. Our integrated security management means you can secure complex environments in just a few clicks.

INTUITIVE SECURITY POLICY MANAGEMENT

Our endpoint policy management meets the security needs of today's businesses. A straightforward policy language makes deploying and managing policies intuitive. If you are new to Check Point endpoint management, get up and running quickly by using the Endpoint Security Express Setup Wizard. Organize endpoint policies via Organizational Units from your Windows Active Directory store or create your own virtual groups. Define software deployment and security policies centrally for all nodes and entities, making the assignments as global or as granular as you need.

COMPLETE ENDPOINT VISIBILITY

Quickly see important security events and fix them in a few clicks. Also, send endpoint security events to SmartEvent for a unified view of your endpoint and network security posture. Endpoint Security Management provides the tools you need to monitor your endpoint security.

- Dashboard overview
- Predefined reports
- Security event logging and forensics
- Detailed incident reports


ACTIONABLE INCIDENT ANALYSIS

The forensics capability within our Endpoint Security SandBlast Agent provides actionable incident analysis by monitoring and recording all endpoint events, including files affected, processes launched, system registry changes and network activity. SandBlast Agent is able to trace and report the steps taken by malware, including zero-day threats giving you the power to remediate threats faster.

SCALABLE INFRASTRUCTURE

One size does not fit all. Small organizations can deploy one endpoint management server, which handles all client requests, communications, and log events. For larger deployments, add another redundant, highly available endpoint management server. With a larger numbers of remote clients, you may want to add additional Policy Servers to handle client requests and communications at the remote sites.

SINGLE INTEGRATED CLIENT


COMPLETE ENDPOINT SECURITY

Our integrated endpoint security suite saves time and reduces costs, allowing customers to quickly expand their security protection while keeping a single client and a simple user experience.

DATA SECURITY	
Full Disk Encryption	✓
Media Encryption	✓
Port Protection	✓
Capsule Docs	✓
ACCESS CONTROL	
Firewall	✓
Application Control	✓
Compliance	✓
Remote Access VPN	✓
THREAT PREVENTION	
Antivirus	✓
SandBlast Agent Threat Emulation	✓
SandBlast Agent Threat Extraction	✓
SandBlast Agent Anti-Bot	✓
SandBlast Agent Anti-Ransomware	✓
SandBlast Agent Zero Phishing	✓
SandBlast Agent Forensics	✓

ORDERING ENDPOINT MANAGEMENT

APPLIANCES	ENDPOINTS
Smart-1 405	500
Smart-1 410	1000
Smart-1 525	2500
Smart-1 5050	5000
Smart-1 5150	Unlimited
OPEN SERVER	
CPSM-NGSM5	500
CPSM-NGSM10	1000
CPSM-NGSM25	2500
CPSM-NGSM50	5000
CPSM-NGSM150	Unlimited
EXTENSIONS	
CPSM-P1003-E	1000
CPSM-P2503-E	2500
CPSM-PU003-E	Unlimited