

CUSTOMER EXPERIENCE REPORT

Security Incident and Event Management

AT&T Cybersecurity SIEM Solutions
Dell Quest InTrust
FortiAnalyzer

Graylog
IBM QRadar SIEM
Juniper Secure Analytics

LogRhythm Security Intelligence Platform
ManageEngine Log360
McAfee Enterprise Security Manager

SolarWinds SIEM: Log and Event Manager
Splunk Enterprise Security

498
Reviews

11
Vendors Evaluated

Table of Contents

Customer Experience Diamond.....

5

Emotional Footprint Summary.....

6

Emotional Footprint.....

7

How to Use the Report

Info-Tech’s Category Reports provide a comprehensive evaluation of popular products in the Security Incident and Event Management market. This buyer’s guide is designed to help prospective purchasers make better decisions by leveraging the experiences of real users.

The data in this report is collected from real end users, meticulously verified for veracity, exhaustively analyzed, and visualized in easy to understand charts and graphs. Each product is compared and contrasted with all other vendors in their category to create a holistic, unbiased view of the product landscape.

Use this report to determine which product is right for your organization. For highly detailed reports on individual products, see Info-Tech’s Product Scorecard.

Software Directory

SECURITY INCIDENT AND EVENT MANAGEMENT SOFTWARE

Selecting software can be overwhelming and one of the biggest challenges facing organizations is understanding the marketplace and identifying all of the available vendors and products. The Software Directory is a comprehensive list of all relevant software vendors in a particular category. Use this page to create the right vendor shortlist by exploring all of the options available to your organization.

Security Incident and Event Management Software

 Accelops Security Monitoring (SIEM)

 AlertLogic LogManager

 ArcSight Enterprise Security Manager

 Assuria Log Manager (ALM)

 AT&T AlienVault USM

 ControlScan Managed Security Services

 CorreLog SIEM Correlation Server and Compliance Management

 Dell Quest InTrust

 EiQ SOCVue

 Exabeam

 Extreme Networks SIEM

 Fortinet FortiSIEM

 GFI EventsManager

 Graylog

 Hexis Cyber Solutions

 Huntsman Cyber Security Platform

 IBM QRadar

 Juniper Secure Analytics

 Loggly

 Logpoint

 LogRhythm Security Intelligence Platform

 Logscale

 Logz.io

 Lumeta IPsonar

 ManageEngine Log360

 McAfee Enterprise Security Manager

 NetIQ Sentinel Enterprise

 Quadrant Sagan

 Rapid7 SIEM Solutions

RSA NetWitness Suite

 SIEMphonic Enterprise

 SIEM Storm

 SolarWinds SIEM: Log and Event Manager

 Solutionary Managed Security Services

 Splunk Enterprise Security

 Sumo Logic

Software Directory

SECURITY INCIDENT AND EVENT MANAGEMENT SOFTWARE

Selecting software can be overwhelming and one of the biggest challenges facing organizations is understanding the marketplace and identifying all of the available vendors and products. The Software Directory is a comprehensive list of all relevant software vendors in a particular category. Use this page to create the right vendor shortlist by exploring all of the options available to your organization.

Security Incident and Event Management Software

 Tibco LogLogic

 Tripwire Log Center

 Trustwave SIEM Enterprise

 VisualGuard

 XpoLog

SOFTWARE REVIEWS

Customer
Experience Diamond

SECURITY AND INCIDENT
MANAGEMENT

The Customer Experience with a software vendor will be a complex relationship that spans procurement, implementation, service, and support. Picking software can commit you to a extended period with that vendor, and knowing how real users feel about their service experience is crucial before making that commitment. When compared with how fair the price is for the software, you receive a comprehensive overview of the expected interaction and experience with the vendor.

Cost is Fair
to Value

Software pricing can be complicated and confusing, but knowing if you’re getting business value for the price you’re paying is not. The Fair Cost to Value metric captures user satisfaction with their software given the costs they are paying.

Net Emotional
Footprint

The Net Emotional Footprint measures high-level user sentiment. It aggregates emotional response ratings across 25 provocative questions creating a powerful indicator of overall user feeling toward the vendor and product.

Note: The axes ranges are dynamically adjusted based on minimum and maximum values in the dataset.

The Customer Experience (CX) Diamond illustrates how users view their interactions with their software vendor, compared against their perceived cost to value of the software. This delivers you an in-depth insight into your potential relationship with the vendor.

Emotional Footprint Summary

The Net Emotional Footprint measures high-level user sentiment towards particular product offerings. It aggregates emotional response ratings for various dimensions of the vendor-client relationship and product effectiveness, creating a powerful indicator of overall user feeling toward the vendor and product. While purchasing decisions shouldn't be based on emotion, it's valuable to know what kind of emotional response the vendor you're considering elicits from their users.

RANK	VENDOR	NET EMOTIONAL FOOTPRINT	NET EMOTIONAL FOOTPRINT DISTRIBUTION	STRONGEST POSITIVE EMOTIONS	STRONGEST NEGATIVE EMOTIONS
	Juniper Secure Analytics	+90	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>1% NEGATIVE91% POSITIVE</div>	<div>FRIENDLY NEGOTIATION100%</div> <div>ALTRUISTIC100%</div> <div>FAIR100%</div>	<div>OVER PROMISED13%</div> <div>ROADBLOCK TO INNOVATION10%</div>
	ManageEngine Log360	+89	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>3% NEGATIVE92% POSITIVE</div>	<div>ENABLES PRODUCTIVITY100%</div> <div>PERFORMANCE ENHANCING100%</div> <div>RELIABLE100%</div>	<div>DESPISED7%</div> <div>ROADBLOCK TO INNOVATION7%</div> <div>DISRESPECTFUL7%</div>
	Fortinet FortiSIEM	+88	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>3% NEGATIVE91% POSITIVE</div>	<div>PERFORMANCE ENHANCING100%</div> <div>EFFICIENT100%</div> <div>INCLUDES PRODUCT ENHANCEMENTS100%</div>	<div>HARDBALL TACTICS11%</div> <div>VENDOR'S INTEREST FIRST11%</div> <div>DECEPTIVE11%</div>
	Splunk Enterprise Security	+87	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>1% NEGATIVE88% POSITIVE</div>	<div>FAIR96%</div> <div>RELIABLE95%</div> <div>UNIQUE FEATURES95%</div>	<div>FRUSTRATING7%</div> <div>VENDOR'S INTEREST FIRST6%</div> <div>CHARGES FOR PRODUCT ENHANCEMENTS4%</div>
	Graylog	+86	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>3% NEGATIVE89% POSITIVE</div>	<div>EFFICIENT100%</div> <div>EFFECTIVE96%</div> <div>FAIR96%</div>	<div>OVER PROMISED9%</div> <div>GREEDY8%</div> <div>WASTES TIME7%</div>
	IBM QRadar	+84	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>3% NEGATIVE87% POSITIVE</div>	<div>RESPECTFUL96%</div> <div>ENABLES PRODUCTIVITY93%</div> <div>EFFICIENT91%</div>	<div>VENDOR'S INTEREST FIRST9%</div> <div>UNFAIR9%</div> <div>BIG FAT LIARS7%</div>
7	AT&T AlienVault USM	+79	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>6% NEGATIVE85% POSITIVE</div>	<div>FRIENDLY NEGOTIATION100%</div> <div>INTEGRITY100%</div> <div>ENABLES PRODUCTIVITY100%</div>	<div>GREEDY18%</div> <div>OVER PROMISED18%</div> <div>COMMODITY FEATURES17%</div>
8	LogRhythm Security Platform	+78	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>2% NEGATIVE80% POSITIVE</div>	<div>EFFECTIVE94%</div> <div>RESPECTFUL94%</div> <div>FAIR88%</div>	<div>VENDOR FRIENDLY POLICIES12%</div> <div>OVER PROMISED6%</div> <div>VENDOR'S INTEREST FIRST6%</div>
9	SolarWinds SIEM	+75	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>6% NEGATIVE81% POSITIVE</div>	<div>RESPECTFUL91%</div> <div>SAVES TIME89%</div> <div>HELPS INNOVATE88%</div>	<div>LEVERAGES INCUMBENT STATUS12%</div> <div>OVER PROMISED12%</div> <div>DESPISED12%</div>
9	McAfee Enterprise Security	+75	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>7% NEGATIVE82% POSITIVE</div>	<div>RESPECTFUL90%</div> <div>INTEGRITY87%</div> <div>RELIABLE86%</div>	<div>OVER PROMISED16%</div> <div>COMMODITY FEATURES10%</div> <div>PERFORMANCE RESTRICTING10%</div>

Emotional Footprint Summary

The Net Emotional Footprint measures high-level user sentiment towards particular product offerings. It aggregates emotional response ratings for various dimensions of the vendor-client relationship and product effectiveness, creating a powerful indicator of overall user feeling toward the vendor and product. While purchasing decisions shouldn't be based on emotion, it's valuable to know what kind of emotional response the vendor you're considering elicits from their users.

EMOTIONAL SPECTRUM SCALE

% - % = EMOTIONAL FOOTPRINT
POSITIVE NEGATIVE

RANK	VENDOR	NET EMOTIONAL FOOTPRINT	NET EMOTIONAL FOOTPRINT DISTRIBUTION	STRONGEST POSITIVE EMOTIONS	STRONGEST NEGATIVE EMOTIONS
11	Dell Quest InTrust	+66	 11% NEGATIVE 77% POSITIVE	INTEGRITY 95% PERFORMANCE ENHANCING 84% RELIABLE 84%	FRUSTRATING 26% NEGLECTFUL 16% LEVERAGES INCUMBENT STATUS 16%

VENDORS WITH INSUFFICIENT DATA								
 RSA Netwitness Suite	+68 😊	<div><div></div><div></div><div></div><div></div><div></div></div> <div>5% NEGATIVE73% POSITIVE</div>	PERFORMANCE ENHANCING100%	SECURITY PROTECTS100%	TRANSPARENT89%	OVER PROMISED33%	CHARGES FOR PRODUCT ENHANCEMENTS11%	ROADBLOCK TO INNOVATION11%
 Trustwave SIEM Enterprise	+65 😊	<div><div></div><div></div><div></div><div></div><div></div></div> <div>11% NEGATIVE76% POSITIVE</div>	TRUSTWORTHY100%	FRIENDLY NEGOTIATION88%	GENEROUS88%	LEVERAGES INCUMBENT STATUS38%	DESPISED25%	COMMODITY FEATURES25%
 SIEMphonic Enterprise	+87 😄	<div><div></div><div></div><div></div><div></div><div></div></div> <div>2% NEGATIVE89% POSITIVE</div>	ALTRUISTIC100%	CLIENT FRIENDLY POLICIES100%	FAIR100%	OVER PROMISED14%	NEGLECTFUL14%	FRUSTRATING14%
 Loggly	+70 😊	<div><div></div><div></div><div></div><div></div><div></div></div> <div>5% NEGATIVE75% POSITIVE</div>	CLIENT FRIENDLY POLICIES100%	INTEGRITY100%	TRUSTWORTHY100%	ROADBLOCK TO INNOVATION40%	HARDBALL TACTICS20%	VENDOR'S INTEREST FIRST20%
 Tripwire Log Center	+63 😊	<div><div></div><div></div><div></div><div></div><div></div></div> <div>17% NEGATIVE80% POSITIVE</div>	CLIENT'S INTEREST FIRST100%	FRIENDLY NEGOTIATION100%	GENEROUS100%	STAGNANT20%	LEVERAGES INCUMBENT STATUS20%	WASTES TIME20%
 Huntsman Cyber Security Platform	+94 😄	<div><div></div><div></div><div></div><div></div><div></div></div> <div>2% NEGATIVE96% POSITIVE</div>	CLIENT'S INTEREST FIRST100%	FRIENDLY NEGOTIATION100%	UNDER PROMISED100%	DECEPTIVE25%	BUREAUCRATIC25%	
 NetIQ Sentinel Enterprise	+97 😄	<div><div></div><div></div><div></div><div></div><div></div></div> <div>-- NEGATIVE97% POSITIVE</div>	CLIENT'S INTEREST FIRST100%	FRIENDLY NEGOTIATION100%	GENEROUS100%			
 Tibco LogLogic	+75 😊	<div><div></div><div></div><div></div><div></div><div></div></div> <div>6% NEGATIVE81% POSITIVE</div>	CLIENT'S INTEREST FIRST100%	GENEROUS100%	TRANSPARENT100%	LACK OF INTEGRITY33%	UNFAIR33%	HARDBALL TACTICS33%
 VisualGuard	+100 😄	<div><div></div><div></div><div></div><div></div><div></div></div> <div>-- NEGATIVE100% POSITIVE</div>	CLIENT'S INTEREST FIRST100%	FRIENDLY NEGOTIATION100%	GENEROUS100%			

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

% - **%** = **EMOTIONAL FOOTPRINT**
POSITIVE NEGATIVE

CATEGORY

Service Experience

Good service matters. The last thing you need is to be disrespected by your software vendor, or to get bogged down by their ineptitude or neglect. This section displays data related to quality and effectiveness of service, so you can know whether you’ll be treated well before and after you’ve made the purchase.

Service Experience Disrespectful vs. Respectful

1	Juniper Secure Analytics	+100	 DISTRIBUTION -- 100%
2	IBM QRadar	+96	 DISTRIBUTION -- 4% 96%
3	LogRhythm Security Intelligence Platform	+94	 DISTRIBUTION -- 6% 94%
4	SolarWinds SIEM: Log and Event Manager	+91	 DISTRIBUTION -- 9% 91%
5	Fortinet FortiSIEM	+90	 DISTRIBUTION 5% -- 95%
6	Splunk Enterprise Security	+88	 DISTRIBUTION -- 13% 88%
7	McAfee Enterprise Security Manager	+87	 DISTRIBUTION 3% 7% 90%
8	Graylog	+85	 DISTRIBUTION 4% 7% 89%
9	AT&T AlienVault USM	+84	 DISTRIBUTION 8% -- 92%
10	Dell Quest InTrust	+79	 DISTRIBUTION 5% 11% 84%
CATEGORY AVERAGE		+88	 DISTRIBUTION 2% 7% 91%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

$\text{POSITIVE \%} - \text{NEGATIVE \%} = \text{EMOTIONAL FOOTPRINT}$

Service Experience Bureaucratic vs. Efficient

1	Graylog	+100	 DISTRIBUTION -- -- 100%
2	Fortinet FortiSIEM	+100	 DISTRIBUTION -- -- 100%
3	ManageEngine Log360	+100	 DISTRIBUTION -- -- 100%
4	Juniper Secure Analytics	+90	 DISTRIBUTION -- 10% 90%
5	IBM QRadar	+89	 DISTRIBUTION 2% 7% 91%
6	AT&T AlienVault USM	+84	 DISTRIBUTION 8% -- 92%
7	Splunk Enterprise Security	+84	 DISTRIBUTION 2% 13% 86%
8	McAfee Enterprise Security Manager	+79	 DISTRIBUTION 5% 10% 84%
9	Dell Quest InTrust	+79	 DISTRIBUTION 5% 11% 84%
10	SolarWinds SIEM: Log and Event Manager	+79	 DISTRIBUTION 6% 9% 85%
CATEGORY AVERAGE		+84	 DISTRIBUTION 4% 8% 88%

Service Experience Neglectful vs. Caring

1	ManageEngine Log360	+93	 DISTRIBUTION -- 7% 93%
2	Fortinet FortiSIEM	+90	 DISTRIBUTION -- 10% 90%
3	Juniper Secure Analytics	+90	 DISTRIBUTION -- 10% 90%
4	LogRhythm Security Intelligence Platform	+88	 DISTRIBUTION -- 12% 88%
5	Splunk Enterprise Security	+88	 DISTRIBUTION -- 13% 88%
6	IBM QRadar	+87	 DISTRIBUTION 2% 9% 89%
7	AT&T AlienVault USM	+83	 DISTRIBUTION -- 17% 83%
8	Graylog	+79	 DISTRIBUTION -- 21% 79%
9	SolarWinds SIEM: Log and Event Manager	+76	 DISTRIBUTION 6% 12% 82%
10	McAfee Enterprise Security Manager	+76	 DISTRIBUTION 5% 13% 81%
CATEGORY AVERAGE		+81	 DISTRIBUTION 4% 12% 84%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

% - **%** = **EMOTIONAL FOOTPRINT**

POSITIVE NEGATIVE

Service Experience Frustrating vs. Effective

1	ManageEngine Log360	+100	 DISTRIBUTION -- -- 100%
2	Graylog	+96	 DISTRIBUTION -- 4% 96%
3	Fortinet FortiSIEM	+95	 DISTRIBUTION -- 5% 95%
4	LogRhythm Security Intelligence Platform	+94	 DISTRIBUTION -- 6% 94%
5	Juniper Secure Analytics	+90	 DISTRIBUTION -- 10% 90%
6	AT&T AlienVault USM	+84	 DISTRIBUTION 8% -- 92%
7	IBM QRadar	+83	 DISTRIBUTION 4% 9% 87%
8	McAfee Enterprise Security Manager	+80	 DISTRIBUTION 5% 10% 85%
9	Splunk Enterprise Security	+73	 DISTRIBUTION 7% 13% 80%
10	SolarWinds SIEM: Log and Event Manager	+68	 DISTRIBUTION 9% 14% 77%
CATEGORY AVERAGE		+80	 DISTRIBUTION 6% 9% 86%

Service Experience Wastes Time vs. Saves Time

1	ManageEngine Log360	+100	 DISTRIBUTION -- -- 100%
2	Juniper Secure Analytics	+90	 DISTRIBUTION -- 10% 90%
3	Fortinet FortiSIEM	+90	 DISTRIBUTION -- 10% 90%
4	SolarWinds SIEM: Log and Event Manager	+86	 DISTRIBUTION 3% 9% 89%
5	Splunk Enterprise Security	+84	 DISTRIBUTION 2% 13% 86%
6	LogRhythm Security Intelligence Platform	+82	 DISTRIBUTION -- 18% 82%
7	Graylog	+82	 DISTRIBUTION 7% 4% 89%
8	IBM QRadar	+78	 DISTRIBUTION 7% 9% 85%
9	McAfee Enterprise Security Manager	+77	 DISTRIBUTION 7% 8% 84%
10	AT&T AlienVault USM	+75	 DISTRIBUTION 8% 8% 83%
CATEGORY AVERAGE		+80	 DISTRIBUTION 5% 9% 86%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

% - **%** = **EMOTIONAL FOOTPRINT**
POSITIVE NEGATIVE

CATEGORY

Conflict Resolution

Disagreements are inevitable, but knowing your vendor will handle them reasonably, fairly, and amiably can give you peace of mind. Use the data in this section to understand which vendors will behave professionally when conflict arises.

Conflict Resolution Lack Of Integrity vs. Integrity

1	Juniper Secure Analytics	+100	 DISTRIBUTION -- 100%
2	AT&T AlienVault USM	+100	 DISTRIBUTION -- 100%
3	Splunk Enterprise Security	+94	 DISTRIBUTION -- 6% 94%
4	Dell Quest InTrust	+90	 DISTRIBUTION 5% -- 95%
5	ManageEngine Log360	+86	 DISTRIBUTION 7% -- 93%
6	IBM QRadar	+85	 DISTRIBUTION 2% 11% 87%
7	Fortinet FortiSIEM	+85	 DISTRIBUTION 5% 5% 90%
8	McAfee Enterprise Security Manager	+82	 DISTRIBUTION 5% 7% 87%
9	LogRhythm Security Intelligence Platform	+82	 DISTRIBUTION -- 18% 82%
10	Graylog	+81	 DISTRIBUTION 5% 9% 86%
CATEGORY AVERAGE		+85	 DISTRIBUTION 4% 8% 89%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

$\text{POSITIVE \%} - \text{NEGATIVE \%} = \text{EMOTIONAL FOOTPRINT}$

Conflict Resolution Vendor Friendly Policies vs. Client Friendly Policies

1	Juniper Secure Analytics	+89	 DISTRIBUTION -- 11% 89%
2	Splunk Enterprise Security	+89	 DISTRIBUTION 2% 7% 91%
3	Fortinet FortiSIEM	+86	 DISTRIBUTION -- 14% 86%
4	IBM QRadar	+85	 DISTRIBUTION 2% 11% 87%
5	Graylog	+83	 DISTRIBUTION 4% 9% 87%
6	ManageEngine Log360	+79	 DISTRIBUTION 7% 7% 86%
7	McAfee Enterprise Security Manager	+76	 DISTRIBUTION 7% 11% 83%
8	AT&T AlienVault USM	+75	 DISTRIBUTION 8% 8% 83%
9	LogRhythm Security Intelligence Platform	+70	 DISTRIBUTION 12% 6% 82%
10	SolarWinds SIEM: Log and Event Manager	+65	 DISTRIBUTION 9% 18% 74%
CATEGORY AVERAGE		+78	 DISTRIBUTION 6% 11% 83%

Conflict Resolution Selfish vs. Altruistic

1	Juniper Secure Analytics	+100	 DISTRIBUTION -- -- 100%
2	Splunk Enterprise Security	+89	 DISTRIBUTION -- 11% 89%
3	IBM QRadar	+83	 DISTRIBUTION 2% 13% 85%
4	Graylog	+83	 DISTRIBUTION 4% 9% 87%
5	Fortinet FortiSIEM	+81	 DISTRIBUTION -- 19% 81%
6	ManageEngine Log360	+79	 DISTRIBUTION 7% 7% 86%
7	SolarWinds SIEM: Log and Event Manager	+76	 DISTRIBUTION 3% 18% 79%
8	McAfee Enterprise Security Manager	+70	 DISTRIBUTION 8% 15% 78%
9	AT&T AlienVault USM	+67	 DISTRIBUTION 8% 17% 75%
10	LogRhythm Security Intelligence Platform	+65	 DISTRIBUTION 6% 24% 71%
CATEGORY AVERAGE		+75	 DISTRIBUTION 5% 14% 81%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

% - **%** = **EMOTIONAL FOOTPRINT**
POSITIVE NEGATIVE

Conflict Resolution Big Fat Liars vs. Trustworthy

1	Juniper Secure Analytics	+100	 DISTRIBUTION -- 100%
2	Graylog	+96	 DISTRIBUTION -- 4% 96%
3	Splunk Enterprise Security	+94	 DISTRIBUTION -- 6% 94%
4	LogRhythm Security Intelligence Platform	+88	 DISTRIBUTION -- 12% 88%
5	ManageEngine Log360	+86	 DISTRIBUTION 7% -- 93%
6	Fortinet FortiSIEM	+85	 DISTRIBUTION 5% 5% 90%
7	AT&T AlienVault USM	+84	 DISTRIBUTION 8% -- 92%
8	SolarWinds SIEM: Log and Event Manager	+82	 DISTRIBUTION 3% 12% 85%
9	McAfee Enterprise Security Manager	+79	 DISTRIBUTION 6% 9% 85%
10	IBM QRadar	+78	 DISTRIBUTION 7% 9% 85%
CATEGORY AVERAGE		+83	 DISTRIBUTION 5% 8% 88%

Conflict Resolution Unfair vs. Fair

1	Juniper Secure Analytics	+100	 DISTRIBUTION -- 100%
2	Graylog	+96	 DISTRIBUTION -- 4% 96%
3	Splunk Enterprise Security	+96	 DISTRIBUTION -- 4% 96%
4	Fortinet FortiSIEM	+90	 DISTRIBUTION -- 10% 90%
5	LogRhythm Security Intelligence Platform	+88	 DISTRIBUTION -- 12% 88%
6	ManageEngine Log360	+86	 DISTRIBUTION 7% -- 93%
7	McAfee Enterprise Security Manager	+77	 DISTRIBUTION 4% 15% 81%
8	SolarWinds SIEM: Log and Event Manager	+76	 DISTRIBUTION 6% 12% 82%
9	AT&T AlienVault USM	+75	 DISTRIBUTION -- 25% 75%
10	IBM QRadar	+74	 DISTRIBUTION 9% 9% 83%
CATEGORY AVERAGE		+81	 DISTRIBUTION 4% 11% 85%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

% - **%** = **EMOTIONAL FOOTPRINT**
POSITIVE NEGATIVE

CATEGORY

Negotiation and Contract

Negotiation doesn’t have to be adversarial. Both parties are always looking to get the best deal, but finding a vendor who will work with you rather than against makes it more likely you’ll both be happy with the results. Use the data in this section to determine which vendors will negotiate pleasantly and in good faith.

Negotiation and Contract Greedy vs. Generous			
1	ManageEngine Log360	+93	 DISTRIBUTION -- 7% 93%
2	Fortinet FortiSIEM	+90	 DISTRIBUTION 5% -- 95%
3	Juniper Secure Analytics	+88	 DISTRIBUTION -- 13% 88%
4	Splunk Enterprise Security	+86	 DISTRIBUTION 2% 10% 88%
5	IBM QRadar	+84	 DISTRIBUTION 5% 7% 89%
6	LogRhythm Security Intelligence Platform	+81	 DISTRIBUTION -- 19% 81%
7	Graylog	+80	 DISTRIBUTION 8% 4% 88%
8	SolarWinds SIEM: Log and Event Manager	+76	 DISTRIBUTION 6% 12% 82%
9	McAfee Enterprise Security Manager	+69	 DISTRIBUTION 9% 13% 78%
10	AT&T AlienVault USM	+55	 DISTRIBUTION 18% 9% 73%
CATEGORY AVERAGE		+76	 DISTRIBUTION 7% 11% 83%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

% - **%** = **EMOTIONAL FOOTPRINT**

POSITIVE NEGATIVE

Negotiation and Contract Deceptive vs. Transparent

1	ManageEngine Log360	+93	 DISTRIBUTION -- 7% 93%
2	Juniper Secure Analytics	+88	 DISTRIBUTION -- 13% 88%
3	Splunk Enterprise Security	+84	 DISTRIBUTION 2% 12% 86%
4	IBM QRadar	+84	 DISTRIBUTION 2% 11% 86%
5	Graylog	+81	 DISTRIBUTION 5% 9% 86%
6	LogRhythm Security Intelligence Platform	+81	 DISTRIBUTION -- 19% 81%
7	SolarWinds SIEM: Log and Event Manager	+79	 DISTRIBUTION 3% 15% 82%
8	Fortinet FortiSIEM	+78	 DISTRIBUTION 11% -- 89%
9	McAfee Enterprise Security Manager	+74	 DISTRIBUTION 6% 14% 80%
10	AT&T AlienVault USM	+64	 DISTRIBUTION 9% 18% 73%
CATEGORY AVERAGE		+77	 DISTRIBUTION 5% 13% 82%

Negotiation and Contract Over Promised vs. Under Promised

1	Fortinet FortiSIEM	+79	 DISTRIBUTION 5% 11% 84%
2	IBM QRadar	+77	 DISTRIBUTION 5% 14% 82%
3	Juniper Secure Analytics	+75	 DISTRIBUTION 13% -- 88%
4	Splunk Enterprise Security	+74	 DISTRIBUTION 2% 22% 76%
5	ManageEngine Log360	+72	 DISTRIBUTION 7% 14% 79%
6	Graylog	+59	 DISTRIBUTION 9% 23% 68%
7	SolarWinds SIEM: Log and Event Manager	+58	 DISTRIBUTION 12% 18% 70%
8	LogRhythm Security Intelligence Platform	+57	 DISTRIBUTION 6% 31% 63%
9	AT&T AlienVault USM	+55	 DISTRIBUTION 18% 9% 73%
10	McAfee Enterprise Security Manager	+49	 DISTRIBUTION 16% 19% 65%
CATEGORY AVERAGE		+60	 DISTRIBUTION 11% 18% 71%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

$\text{POSITIVE \%} - \text{NEGATIVE \%} = \text{EMOTIONAL FOOTPRINT}$

Negotiation and Contract Vendor's Interest First vs. Client's Interest First

1	Graylog	+95	 DISTRIBUTION -- 5% 95%
2	Juniper Secure Analytics	+88	 DISTRIBUTION -- 13% 88%
3	ManageEngine Log360	+79	 DISTRIBUTION 7% 7% 86%
4	Splunk Enterprise Security	+76	 DISTRIBUTION 6% 12% 82%
5	IBM QRadar	+73	 DISTRIBUTION 9% 9% 82%
6	Fortinet FortiSIEM	+73	 DISTRIBUTION 11% 5% 84%
7	LogRhythm Security Intelligence Platform	+69	 DISTRIBUTION 6% 19% 75%
8	Dell Quest InTrust	+68	 DISTRIBUTION 11% 11% 79%
9	SolarWinds SIEM: Log and Event Manager	+67	 DISTRIBUTION 9% 15% 76%
10	McAfee Enterprise Security Manager	+67	 DISTRIBUTION 9% 16% 76%
CATEGORY AVERAGE		+71	 DISTRIBUTION 8% 13% 79%

Negotiation and Contract Hardball Tactics vs. Friendly Negotiation

1	AT&T AlienVault USM	+100	 DISTRIBUTION -- -- 100%
2	Juniper Secure Analytics	+100	 DISTRIBUTION -- -- 100%
3	Graylog	+91	 DISTRIBUTION -- 9% 91%
4	IBM QRadar	+81	 DISTRIBUTION 5% 9% 86%
5	Splunk Enterprise Security	+80	 DISTRIBUTION 2% 16% 82%
6	ManageEngine Log360	+79	 DISTRIBUTION 7% 7% 86%
7	Fortinet FortiSIEM	+78	 DISTRIBUTION 11% -- 89%
8	LogRhythm Security Intelligence Platform	+75	 DISTRIBUTION -- 25% 75%
9	McAfee Enterprise Security Manager	+69	 DISTRIBUTION 8% 16% 77%
10	Dell Quest InTrust	+63	 DISTRIBUTION 11% 16% 74%
CATEGORY AVERAGE		+75	 DISTRIBUTION 6% 14% 80%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

$\text{POSITIVE \%} - \text{NEGATIVE \%} = \text{EMOTIONAL FOOTPRINT}$

CATEGORY

Strategy and Innovation

Your vendor’s attitude toward innovation is important; if they aren’t at least keeping pace with market directions and trends, they certainly won’t be enabling you to get ahead. Use the data in this section to gauge whether your vendor appreciates the need to innovate and the extent to which they’ll support you to do the same.

Strategy and Innovation Roadblock To Innovation vs. Helps Innovate

1	Splunk Enterprise Security	+93	 DISTRIBUTION -- 7% 93%
2	AT&T AlienVault USM	+92	 DISTRIBUTION -- 8% 92%
3	Graylog	+89	 DISTRIBUTION -- 11% 89%
4	Fortinet FortiSIEM	+85	 DISTRIBUTION 5% 5% 90%
5	IBM QRadar	+85	 DISTRIBUTION 4% 7% 89%
6	SolarWinds SIEM: Log and Event Manager	+82	 DISTRIBUTION 6% 6% 88%
7	McAfee Enterprise Security Manager	+82	 DISTRIBUTION 4% 11% 86%
8	Juniper Secure Analytics	+80	 DISTRIBUTION 10% -- 90%
9	ManageEngine Log360	+79	 DISTRIBUTION 7% 7% 86%
10	LogRhythm Security Intelligence Platform	+76	 DISTRIBUTION 6% 12% 82%
CATEGORY AVERAGE		+84	 DISTRIBUTION 4% 9% 88%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

Strategy and Innovation Stagnant vs. Continually Improving

1	 ManageEngine Log360	+93 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION -- 7% 93%</div>
2	 Juniper Secure Analytics	+90 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION -- 10% 90%</div>
3	 Splunk Enterprise Security	+88 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION -- 13% 88%</div>
4	 Fortinet FortiSIEM	+85 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION -- 15% 85%</div>
5	 Graylog	+82 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION 4% 11% 86%</div>
6	 IBM QRadar	+81 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION 4% 11% 85%</div>
7	 SolarWinds SIEM: Log and Event Manager	+79 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION 6% 9% 85%</div>
8	 LogRhythm Security Intelligence Platform	+76 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION -- 24% 76%</div>
9	 McAfee Enterprise Security Manager	+76 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION 7% 11% 83%</div>
10	 AT&T AlienVault USM	+75 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION -- 25% 75%</div>
CATEGORY AVERAGE		+79 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION 4% 12% 83%</div>

Strategy and Innovation Charges For Product Enhancements vs. Includes Product Enhancements

1	 Fortinet FortiSIEM	+100 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION -- -- 100%</div>
2	 ManageEngine Log360	+93 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION -- 7% 93%</div>
3	 Juniper Secure Analytics	+90 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION -- 10% 90%</div>
4	 LogRhythm Security Intelligence Platform	+88 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION -- 13% 88%</div>
5	 IBM QRadar	+85 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION 2% 11% 87%</div>
6	 AT&T AlienVault USM	+83 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION -- 17% 83%</div>
7	 Splunk Enterprise Security	+80 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION 4% 13% 84%</div>
8	 Graylog	+78 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION 4% 14% 82%</div>
9	 McAfee Enterprise Security Manager	+78 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION 6% 10% 84%</div>
10	 SolarWinds SIEM: Log and Event Manager	+76 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION 3% 18% 79%</div>
CATEGORY AVERAGE		+81 	<div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div> <div>DISTRIBUTION 4% 11% 85%</div>

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

% - **%** = **EMOTIONAL FOOTPRINT**
POSITIVE NEGATIVE

Strategy and Innovation Leverages Incumbent Status vs. Appreciates Incumbent Status

1	ManageEngine Log360	+86	 DISTRIBUTION -- 14% 86%
2	Splunk Enterprise Security	+86	 DISTRIBUTION -- 14% 86%
3	Graylog	+86	 DISTRIBUTION -- 14% 86%
4	Fortinet FortiSIEM	+85	 DISTRIBUTION 5% 5% 90%
5	Juniper Secure Analytics	+80	 DISTRIBUTION -- 20% 80%
6	IBM QRadar	+76	 DISTRIBUTION 4% 15% 80%
7	LogRhythm Security Intelligence Platform	+76	 DISTRIBUTION 6% 12% 82%
8	AT&T AlienVault USM	+75	 DISTRIBUTION 8% 8% 83%
9	McAfee Enterprise Security Manager	+72	 DISTRIBUTION 6% 16% 78%
10	SolarWinds SIEM: Log and Event Manager	+70	 DISTRIBUTION 12% 6% 82%
CATEGORY AVERAGE		+76	 DISTRIBUTION 5% 13% 81%

Strategy and Innovation Despised vs. Inspiring

1	AT&T AlienVault USM	+100	 DISTRIBUTION -- -- 100%
2	Splunk Enterprise Security	+88	 DISTRIBUTION -- 13% 88%
3	IBM QRadar	+85	 DISTRIBUTION -- 15% 85%
4	Graylog	+82	 DISTRIBUTION 4% 11% 86%
5	LogRhythm Security Intelligence Platform	+82	 DISTRIBUTION -- 18% 82%
6	Juniper Secure Analytics	+80	 DISTRIBUTION -- 20% 80%
7	ManageEngine Log360	+79	 DISTRIBUTION 7% 7% 86%
8	McAfee Enterprise Security Manager	+74	 DISTRIBUTION 6% 14% 80%
9	Fortinet FortiSIEM	+71	 DISTRIBUTION 10% 10% 81%
10	SolarWinds SIEM: Log and Event Manager	+62	 DISTRIBUTION 12% 15% 74%
CATEGORY AVERAGE		+77	 DISTRIBUTION 5% 14% 82%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

% - **%** = **EMOTIONAL FOOTPRINT**
POSITIVE NEGATIVE

CATEGORY

Product Impact

Software needs to reliably enable your performance and productivity. Use the data in this section to see which vendors will propel you forward and which will be deadweight you’ll need to carry.

Product Impact Unreliable vs. Reliable

1	AT&T AlienVault USM	+100			DISTRIBUTION -- 100%
2	ManageEngine Log360	+100			DISTRIBUTION -- 100%
3	Fortinet FortiSIEM	+95			DISTRIBUTION -- 5% 95%
4	Splunk Enterprise Security	+95			DISTRIBUTION -- 5% 95%
5	Juniper Secure Analytics	+90			DISTRIBUTION -- 10% 90%
6	IBM QRadar	+87			DISTRIBUTION -- 13% 87%
7	McAfee Enterprise Security Manager	+83			DISTRIBUTION 3% 11% 86%
8	SolarWinds SIEM: Log and Event Manager	+83			DISTRIBUTION 3% 11% 86%
9	Graylog	+83			DISTRIBUTION 7% 3% 90%
10	LogRhythm Security Intelligence Platform	+76			DISTRIBUTION -- 24% 76%
CATEGORY AVERAGE		+86			DISTRIBUTION 2% 9% 88%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

% - **%** = **EMOTIONAL FOOTPRINT**
POSITIVE NEGATIVE

Product Impact Restricts Productivity vs. Enables Productivity

1	ManageEngine Log360	+100	 DISTRIBUTION -- 100%
2	AT&T AlienVault USM	+100	 DISTRIBUTION -- 100%
3	Graylog	+93	 DISTRIBUTION -- 7% 93%
4	Juniper Secure Analytics	+90	 DISTRIBUTION -- 10% 90%
5	IBM QRadar	+89	 DISTRIBUTION 4% 2% 93%
6	Splunk Enterprise Security	+86	 DISTRIBUTION -- 14% 86%
7	Fortinet FortiSIEM	+85	 DISTRIBUTION 5% 5% 90%
8	McAfee Enterprise Security Manager	+75	 DISTRIBUTION 7% 11% 82%
9	LogRhythm Security Intelligence Platform	+71	 DISTRIBUTION -- 29% 71%
10	SolarWinds SIEM: Log and Event Manager	+71	 DISTRIBUTION 9% 11% 80%
CATEGORY AVERAGE		+81	 DISTRIBUTION 5% 10% 85%

Product Impact Performance Restricting vs. Performance Enhancing

1	ManageEngine Log360	+100	 DISTRIBUTION -- 100%
2	Fortinet FortiSIEM	+100	 DISTRIBUTION -- 100%
3	Juniper Secure Analytics	+90	 DISTRIBUTION -- 10% 90%
4	Graylog	+90	 DISTRIBUTION 3% 3% 93%
5	Splunk Enterprise Security	+89	 DISTRIBUTION -- 11% 89%
6	IBM QRadar	+83	 DISTRIBUTION -- 17% 83%
7	LogRhythm Security Intelligence Platform	+82	 DISTRIBUTION -- 18% 82%
8	AT&T AlienVault USM	+75	 DISTRIBUTION -- 25% 75%
9	Dell Quest InTrust	+73	 DISTRIBUTION 11% 5% 84%
10	McAfee Enterprise Security Manager	+73	 DISTRIBUTION 10% 7% 83%
CATEGORY AVERAGE		+80	 DISTRIBUTION 5% 9% 86%

Emotional Footprint

This section digs deeper into the emotional connection between software vendors and users, displaying user responses to a variety of specific “emotional spectrum” scenarios that express dimensions of the vendor-client relationship and product effectiveness. These scenarios are organized thematically by category. Use this information to understand the details behind each vendor’s Net Emotional Footprint score, and to target areas of particular interest or concern.

EMOTIONAL SPECTRUM SCALE

$\text{POSITIVE \%} - \text{NEGATIVE \%} = \text{EMOTIONAL FOOTPRINT}$

Product Impact Commodity Features vs. Unique Features

1	Fortinet FortiSIEM	+95	 DISTRIBUTION -- 5% 95%
2	Splunk Enterprise Security	+95	 DISTRIBUTION -- 5% 95%
3	ManageEngine Log360	+93	 DISTRIBUTION -- 7% 93%
4	Juniper Secure Analytics	+90	 DISTRIBUTION -- 10% 90%
5	Graylog	+87	 DISTRIBUTION -- 13% 87%
6	IBM QRadar	+83	 DISTRIBUTION 4% 9% 87%
7	SolarWinds SIEM: Log and Event Manager	+77	 DISTRIBUTION 6% 11% 83%
8	Dell Quest InTrust	+73	 DISTRIBUTION 11% 5% 84%
9	McAfee Enterprise Security Manager	+71	 DISTRIBUTION 10% 9% 81%
10	LogRhythm Security Intelligence Platform	+71	 DISTRIBUTION -- 29% 71%
CATEGORY AVERAGE		+79	 DISTRIBUTION 6% 9% 85%

Product Impact Security Frustrates vs. Security Protects

1	Juniper Secure Analytics	+100	 DISTRIBUTION -- -- 100%
2	ManageEngine Log360	+100	 DISTRIBUTION -- -- 100%
3	Splunk Enterprise Security	+91	 DISTRIBUTION -- 9% 91%
4	IBM QRadar	+87	 DISTRIBUTION 2% 9% 89%
5	Dell Quest InTrust	+84	 DISTRIBUTION -- 16% 84%
6	Fortinet FortiSIEM	+81	 DISTRIBUTION 5% 10% 86%
7	Graylog	+79	 DISTRIBUTION -- 21% 79%
8	LogRhythm Security Intelligence Platform	+76	 DISTRIBUTION -- 24% 76%
9	SolarWinds SIEM: Log and Event Manager	+76	 DISTRIBUTION 6% 12% 82%
10	AT&T AlienVault USM	+75	 DISTRIBUTION 8% 8% 83%
CATEGORY AVERAGE		+81	 DISTRIBUTION 5% 10% 86%