


System & Network Scanning


System & Network Scanning

Our automated and continuous system and network scanner provides unparalleled coverage and comprehensive insight to enable you to detect vulnerabilities, assess risk, find blank spots and prioritize remediation for every asset, in every environment - public, local, cloud, IoT, containers as well as OT and SCADA.

KEY FEATURES

All-in-one platform

We provide all the features and functions you need to discover, assess, prioritize and remediate vulnerabilities. Simple and efficient.


Automatic & continuous

Just in a month there are thousands of new known vulnerabilities. Scheduled and continuous scans find new vulnerabilities fast.


Systematic & proactive

Our platform provides a great foundation for systematic and risk-based work with your cyber security defense.


Risk-based

Don't get lost by all the data. Our platform helps you understand what vulnerabilities to remediate first through a number of automated and simple tools.


Complete coverage


We cover every asset in every environment - public, local, cloud, IoT, containers as well as OT and SCADA.

[Sign up for a free trial](#)

VULNERABILITIES

Find over 80 000 vulnerabilities

It has never been easier to put a new system out in production, and IT environments are growing fast. How do you keep track of all your assets and their vulnerabilities? Don't worry, let us help you.


Outdated systems

Finds vulnerabilities in outdated operating systems, services, and software.


Misconfigurations

Finds all types of misconfigurations, like insufficient permissions and exposed data.


Blank spots

Continuous and automated asset discovery helps you find blank spots.


Weak passwords

Find default and weak passwords in systems, software, and applications.

COMPLIANCE

Meet future compliance

Along with the growing threat picture, there are new legal requirements, standards, and certifications. We help you meet existing and future requirements.

🚩 GDPR

🚩 NIS

🚩 PDPA


🚩 SOX

🚩 HIPAA

🚩 ISO27001

🚩 PCI DSS


TECH DETAILS

Features & functions

Our product System & Network Scanning supports a wide range of powerful features and functions for you to become successful.

- Á Discovery scanning and asset management.
- Á Unauthenticated and authenticated scanning.
- Á Supports scanning of AWS and Azure cloud infrastructure.
- Á Policy scanning based on CIS Benchmarks.
- Á Device Agent - light-weight endpoint agent.
- Á Passive/predictive scanning (coming 2021).
- Á Compliance scans and report like GDPR, NIS, ISO27001, PCI DSS, HIPAA, SOX etc.
- Á Continuous Monitoring.
- Á SAML 2.0 Single Sign-On.
- Á Role-Based Access Control (RBAC).
- Á Orchestration of multiple Security Centers for large organizations.
- Á Full IPv6 support.

PROFESSIONAL SERVICES

Maximum effect - maximum ROI


Product support

Continuous support from our Vulnerability Management Experts.


Workflows & routines

We help you set up workflows and routines for success within Vulnerability Management.


Follow-up meetings

Continuous follow-up meetings together with our Vulnerability Management experts to support the assessment and prioritization.


Maximum advantage

Together we make sure that you're taking advantage of all powerful features in our platform – existing as well as new ones.

DISTRIBUTION OPTIONS

Cloud & On-premise – one technology

Our platform can be distributed in two ways. Safe and secure from several global datacenters as a cloud service, or installed within your own infrastructure as on-premise with local storage. You simply choose what distribution option that suits your organization best.


Cloud

Safe and secure management and storage in the cloud. Select what physical datacenter that suits you. Get started in just minutes.


On-premise

Installed and operating within your own infrastructure, with local data storage. Automatic software and vulnerability test updates.

[Go with cloud](#)

[Go with on-premise](#)

ABOUT HOLM SECURITY

Unique 3-layer vulnerability management

Holm Security delivers unparalleled 360-degree coverage and comprehensive insight to enable you to detect vulnerabilities, assess risk, and prioritize remediation for every asset in your entire infrastructure. We provide an all-in-one platform, covering three layers, with all the tools you need - regardless if you're consolidating or implementing Vulnerability Management for the first time.


The no. 1 challenger

We provide all the features and functions you need to discover, assess, prioritize and remediate vulnerabilities. Simple and efficient.

[Sign up for a free trial](#)


Cyber Security Starts Here


System & Network Scanning

Find vulnerabilities in your entire infrastructure. Take control over the security in your systems and networks. We support all parts of infrastructure - public, local, cloud, IoT, container as well as OT/SCADA.

[Read more](#)


Web Application Scanning

One of the most powerful web application scanners on the market finding all types of vulnerabilities, like OWASP top 10.

[Read more](#)


Phishing & Awareness Training

Increase resilience against email attacks through simulation of email attacks, like phishing, spear phishing, and ransomware attacks with built-in and automated awareness training.

[Read more](#)