

Netwrix Change Tracker

Gain confidence in systems integrity

Netwrix Change Tracker enables organizations of all sizes to enhance their security posture by **hardening configurations, monitoring changes and delivering superior forensic capabilities** that minimize the time and effort needed to identify the cause and scope of a security breach. The solution provides IT teams with real-time, comprehensive information on the security status of the entire infrastructure and eases the burden of passing compliance audits with CIS-certified reports.

ESTABLISH STRONG CONFIGURATIONS AND MAINTAIN SYSTEMS INTEGRITY

Quickly establish solid configurations across your vital systems in accordance with security best practices, and maintain system integrity by stopping configuration drift.

ENHANCE BREACH FORENSICS WITH CONSTANT MONITORING

Know about any unauthorized change to established configuration baselines so you can speed response time for attacks and reduce the risk of damage.

READILY PROVE YOUR COMPLIANCE DURING AUDITS

Demonstrate you maintain the integrity of your systems as required by regulations with automated reporting and the flexibility to respond to specific requests from auditors.

CUSTOMER FEEDBACK

“Change Tracker’s product architecture, rich feature set and ability to implement the closed-loop change cycle has been very effective in securing our IT operations. Rather than use a lot of different security tools to perform the functions we need, we use Netwrix Change Tracker.”

David Smithers
CIO at IDB Bank

AWARDS

Key Features of Netwrix Change Tracker

HARDEN SYSTEMS FASTER

Take the guesswork out of hardening critical systems with CIS-certified build templates for standard infrastructure configurations.

CLOSE THE LOOP ON CHANGE CONTROL

Remove noise and empower operations teams to focus on truly anomalous changes by coordinating planned configuration management activities with your ITSM solution.

STAY INFORMED ON YOUR SECURITY POSTURE

Be confident that your infrastructure and sensitive information are safe by checking the status of your security and compliance posture at any time.

LOOK BACK IN TIME

Determine exactly which systems were compromised and exactly what changes were made with a complete history of all modifications.

ENSURE CRITICAL SYSTEM FILES ARE AUTHENTIC

Verify that critical system files are authentic by cross-checking with a database of over 10 billion file reputations submitted by original software vendors like Microsoft, Oracle and Adobe.

PASS SECURITY COMPLIANCE AUDITS WITH EASE

Reduce the effort needed to prove compliance by automating repetitive tasks using over 250 CIS-certified reports covering NIST, PCI DSS, CMMC, STIG and NERC CIP.

HOW IS NETWRIX CHANGE TRACKER DIFFERENT?

SCALABILITY

Change Tracker scales to meet the needs of the largest and most complex infrastructures.

LIGHTWEIGHT FOOTPRINT

Change Tracker uses only native agents and agentless access, resulting in negligible impact on system load.

LOW COST OF OWNERSHIP

No additional hardware, software or professional services are required to deploy and maintain the solution.

FAST TIME TO VALUE

Start seeing the benefits in hours, not weeks.

Next Steps

REQUEST FREE TRIAL
netwrix.com/integrity

REQUEST ONE-TO-ONE DEMO
netwrix.com/integrity

Tantavi Mahallesi İpekyolu Sokak No:1
Ümraniye/İSTANBUL

+90.216.557.72.72

beyaz@beyaz.net