
Take Command of Your Data With Powerful 
Monitoring, Analytics, and Automated Response

Capability Overview
Achieving full cyber situational awareness is a critical component in securing your 
most important assets. Tight integration between Fornetix VaultCore and SIEMs such 
as Splunk brings monitoring and analysis to all activity on your network. VaultCore's 
forensic-level logging in Common Event Format (CEF) allows Splunk to easily 
consume comprehensive log data. 

By leveraging RESTful services from VaultCore, Splunk is capable of rapid response by immediately issuing 
commands to VaultCore and its network of connected technologies. When triggered by an alert, VaultCore 
can automatically execute complex encryption actions from the customer's cyber defense playbook — 
actions such as revoking credentials, tearing down a VPN tunnel, or even initiating an enterprise-wide key 
rotation. 

The power of this combined approach allows visibility into the crypto domain and gives users insight into 
how other systems are consuming encryption key management for data-at-rest, data-in-motion, and 
data-in-processing solutions.

Key Features

Bringing cyber situation awareness to enterprises through the 
integration of Fornetix VaultCore and Splunk

Splunk Integration

Architecture

®

VaultCore
(Hardware or Virtual Appliance)

SIEM

REST KMIP

REST
KMIP

CEF

Business Systems
Management & Control

Embedded Systems

IT Infrastructure

Embedded
Memory

Comms
Network

NetFoundry,
MS, AMazon

TCG DICE
(KMIP)

Vendor Specific
(PLUGIN)

Cloud
Systems

Workstations, 
Servers (KMIP,
PLUGINS)

Storage
(KMIP)

Hypervisors,
HyperConverged
(KMIP)

Network (KMIP,
PLUGINS)

Cloud
(PLUGINS)

Windows,
Linux

NetApp, Dell,
HPE, RackTop

WMware,
Nutanix

F5, Cisco,
Juniper, Brocade

C2S
Service-Specific

Legend

MONITORING

COMMAND & CONTROL

KEY MANAGEMENT

Common Event Format

The syslog output from 
VaultCore utilizes CEF to allow 
simple and easy integration into 
leading SIEM providers like 
Splunk. Every action performed 
within VaultCore is 
meticulously logged.

Dashboards

Operations performed by 
VaultCore are easily added to 
custom dashboards within 
Splunk, whether they are 
internal VaultCore operations or 
those aligned with other 
services.

Custom Scripting & API

Using secure APIs from 
VaultCore, Splunk is able to 
execute Key Management 
Interoperability Protocol (KMIP) 
operations as well as custom 
scripts (compositions). SOC 
operators can develop 
automated crypto playbooks 
that respond to alerts or other 
events as required.

Alerts

VaultCore actions such as 
running compositions or 
triggering key management 
operations can be executed as 
responses to alerts from 
Splunk.

Policy & Positional Security

VaultCore’s policy engine and 
positional security allow 
operators to set up specific 
controls around key 
management and other 
operations. As a policy decision 
point, VaultCore can become a 
secure coordination point for 
cyber defense.

New to VaultCore?

Visit our website or search 
‘Fornetix’ on Facebook, 
Twitter, and LinkedIn for more 
information about our 
powerful encryption key 
management solution and 
how it can help secure your 
organization’s data.

© FORNETIX FORNETIX.COM

Facebook.com/fornetixTwitter.com/fornetixLinkedin.com/company/fornetix 5123 Pegasus Ct, Suite X, Frederick, MD 21704Fornetix.com 1-844-539-6724 

Page 4 of 4© 2020 Fornetix

Facebook.com/fornetixTwitter.com/fornetixLinkedin.com/company/fornetix 5123 Pegasus Ct, Suite X, Frederick, MD 21704Fornetix.com 1-844-539-6724 

Page 1 of 1© 2020 Fornetix


