

Threat Intelligence Services


Because forewarned is forearmed

Client Tailored Intelligence

Reading about APT groups conducting domestic attacks against dissident groups can be really interesting, but is it useful to your organisation?

To achieve a client tailored service when it comes to Threat Intelligence, Talion provide the following:

- We assess your risk against >200 Threat Actors, and actionable information about how to counteract them.
- Every client is risk assessed against every one of our threat actors and re-scored regularly. This provides clients with a Top 10/20/50 Cyber Threat Actors that they can use in internal risk assessments, staff awareness and to perform pre-emptive actions before the attack takes place.
- Our Weekly Podcast cuts through the noise and gives honest opinions on the news that matters.
- Regular Threat Bulletins concerning new threats, malware strains, exploits etc. These contain specific recommendations as well as the measures that we have take to cover threat.


Threat Intelligence Services

Threat Coverage Model

Our expert teams monitor new attack techniques, and ensures coverage, fast. We pride ourselves on our coverage. Our rules team work hand in hand with our Threat Intelligence experts which enables them to keep their finger on the pulse, our clients up to date and our rules threat relevant.

- We map all our rules against the MITRE ATT&CK model which gives us an idea of coverage for each client.
- We also map Threat Actor techniques against this model, which gives us greater insight
- We then risk assess Threat Actors against each client in terms of relevancy, all this combined results in the "Threat Coverage Model" and gives a client the visibility of the following:
 - Top Threats relevant to your business sector/geography
 - The techniques used by these specific threat actor groups
 - How our rules defend against these techniques.


About Talion

At Talion, we're changing the way organisations interact with their Managed Security Service Provider. Born out of BAE Systems, our service is built on first-hand knowledge of military engineering and defence-grade security, together with an in-depth understanding of the threat landscape facing the commercial world today.

When it comes to cyber security, we believe every organisation deserves full visibility and complete control over how threats are monitored, how decisions are made, and how their business is protected. That's why we prioritise transparency and collaboration across our service lines, implementing security programs that give businesses the control and freedom to pursue ambitions and realise goals, safe in the knowledge that we've got their back, 24 hours a day, 7 days a week.

HQ

The Hub, Fowler Avenue
Farnborough GU14 7JF

Security Operations Centre

Marshall's Mill
Marshall Street
Leeds LS11 9YJ

Engineering Centre

Unit 32-01, Level 32
The Vertical Corporate Office
Tower B, Avenue 10
Bangsar South, No 8
Jalan Kerinchi, 59200
Kuala Lumpur, Malaysia

Copyright ©2021 SY4 Security Limited trading as Talion.
All rights reserved.