A man in a dark suit is seen from the back, holding a laptop and pointing his right index finger at a large, glowing digital interface. The interface is composed of various panels: a radar-like circular display on the left, a world map on the far left, a large circular gauge on the right with the number '00:00:14.917', and several smaller panels with icons like a cloud, server racks, and a globe. The background is dark with a hexagonal grid pattern. A prominent red diagonal bar cuts across the lower half of the image, separating the visual from the text.

Elevate the comprehensive security
experience with **advanced MSSP portal**
to manage your multi-tenant SEQRITE
product deployments centrally through
a unified console.

The NEED for **multi-layered managed security services** to beat modern day cyber threats

A few years ago, organizations would have scoffed at the notion of having a cybersecurity strategy in place to recover their compromised data.

But, with evolving digital transformation – the need to protect the data has never been greater. Technology alone won't stop complex threats. MSSPs today would need the combined power of superior technology and 24x7 support across people, processes, technology, and tools to safeguard their organization.

Even if regular malware attacks are easier to prevent with security tools that permanently block almost 99% of them, the tiny 1% of advanced attacks require advanced Threat Hunting and Detection expertise that MSSPs find hard to scale in-house. Even a minute slip off to smaller signals can lead to significant breaches!

This is where MSSPs require cutting-edge managed security solution with real-time threat detection intelligence for their expanding network perimeter across multi/hybrid cloud.

Introducing **SEQRITE MSSP** Designed to protect and accelerate your business growth!

Optimize your MSSP business for long-term future growth through one unified portal – designed to manage multiple SEQRITE customer deployments!

SEQRITE MSSP Portal delivers superior managed security services for the multi & hybrid cloud era. It renders advanced threat intelligence and 24X7 support across people, processes, technology, and tools.

SEQRITE HawkEye, the centralized security management platform unifying the SEQRITE portfolio (EPS Cloud, HawkProtect, HawkScan, HawkHunt XDR & mSuite) is now integrated with SEQRITE MSSP (Managed Security Services Provider) solution.

Simplify

Get all the security tools handy for each MDR from one platform.

Advanced capabilities

Threat intelligence to hunt down threats.

Control

Access to tools for integrated visibility & control of your customer environment

Support

Back up expert threat hunting & response support at every step.

Key Benefits

- Seamless deployment and management of multi-tenant/multi-customer SEQRITE HawkEye sites.
- Integrated security fabric supporting any combination of **SEQRITE portfolio**:
EPS Cloud, HawkProtect, HawkScan, HawkHunt XDR & mSuite.
- Optimize total cost of ownership (TCO) thro' unified and comprehensive cybersecurity ecosystem.

Complex Cybersecurity Deployments, **SIMPLIFIED**

When you work with SEQRITE MSSP Portal - you stay ahead of the technology curve and can focus on what is core: building and delivering services with high demand in the market. Organizations can now seamlessly control IT assets, extend superior services to their customers, optimize processes, and manage threat hunting & resolution services.

Why SEQRITE MSSP?

1

Multi-Tenancy

Seamless deployment and management of multi-tenant/multi-customer SEQRITE HawkEye sites

2

Integrated security suite

Integrated security fabric supporting any combination of SEQRITE portfolio: EPS Cloud, HawkProtect, HawkScan, HawkHunt XDR & mSuite

3

Unified dashboard

Get real-time stats for active partners/ MSP sites, count of trial & commercial licenses, and endpoint threats on your dashboard for all your customers at once.

4

Two-Factor Authentication

Add an extra layer of security to your MSP admin account with Google's Authenticator.

5

Reduced TCO

Optimize the total cost of ownership (TCO) through a unified and comprehensive cybersecurity ecosystem.

6

Customer Profiling

Manage multiple users & get access to user or partner profiles for each of your partners centrally. Have your controls for profile editing & access to the customer database safe.

7

Reporting

Generate product-based & site-based reports ready for existing queries and expired sites and keep a check on intrusion incidents periodically.

8

Logs

From user log-ins or log-outs to the addition or editing of sites, the addition of new policies, or other actions that your team takes on the MSSP console - you can keep an eye on all the user activities with detailed activity logs.

Integrated Security Suite for **Defending MSSP's against Distributed cyber attacks**

Unified Endpoint
Management and Security

Zero Trust User
Access Management

Security Orchestration
Automation and Response
(SOAR)

Network Edge Monitoring
and protection

Compliance and
Policy Enforcement

Extended Detection and
Response (XDR)

SEQRITE portfolio of
products and services

In House Threat
Research Labs

Zero Day and Active
Threat Campaigns

Integrated with
VirusTotal Threat Feed

Integrated with
Avira Nightvision

Integrated with AV-Test
Clean File feed

Integrated with
SafeDNS feed

SEQRITE Threat Intel
created by Research Labs

Threat Hunting
and Response

24/7 White-Glove
Incident Management

Auto-response playbooks
supplied for latest threats

Threat Triage and
SOC augmentation

Security Response
and Threat Hunting training

Board presentation reports,
Industry trends analysis

We provide expertise in
APT family specific response

Register here for a free demo
<https://www.seqrite.com/hawkk/seqrite-mssp>

SEQRITE

Quick Heal Technologies Limited
Phone: 1800-212-7377 | info@seqrite.com | www.seqrite.com

All Intellectual Property Right(s) including trademark(s), logo(s) and copyright(s) are properties of their respective owners. Copyright © 2017-2022 Quick Heal Technologies Ltd. All rights reserved.