Welcome to Ouorum Cyber's Managed **Security Operations** Centre (SOC)

Ouorum

Cvber

Microsoft Azure Sentinel managed detection and response (MDR) service.

Cyber security attacks have become more numerous, diverse, damaging, and disruptive.

An incident detection response capability is an absolute necessity, one which most organisations have neither the finances or skill set to build and maintain.

That's why Quorum Cyber built our Security Operations Centre (SOC) service: to help organisations hunt, detect and contain cyber security incidents.

Our cloud-native SOC enables us to contain cybersecurity incidents wherever they happen, all for a simple monthly subscription that decreases as your capabilities improve.

What we deliver

Our Security Operations Centre (SOC) service is simply packaged and priced to protect any size of business, including:

- Initial Security Maturity Assessment
- Managed Detection & Response
- Threat Intellgence Integration

Before we on-board your organisation to our SOC service, one of our Security Consultants will conduct a free Security Maturity Assessment to help determine your existing posture and how to improve it. This exercise is repeated regularly, and directly impacts the cost of the service to you.

Security Maturity Assessment Cycle

MITRE ATT&CK Threat Modelling

Our MITRE ATTECK framework threat modelling prioritises the most prevalent and critical threats to your organisation, carefully identifying their tactics, techniques, and procedures (TTPs).

Exploit

Command & Control Instal

Contact us today

G

Your Quorum Cyber SOC Benefits

A crucial risk mitigation investment, with the objective to defend your organisation from cyber threats and minimise risk.

Smarter working World's first Cloud-native MDR subscription service, which charges you less the more secure you become

Simple to deploy Natively integrates with Microsoft 365, Azure, and other Microsoft products

Proactive Threat Hunting

Based on actionable threat intelligence

All-inclusive Detection, response and containment automation service

forensic specialists

 Respond to incidents rapidly
Built-in orchestration and automation of common tasks

Our Platform: Clarity

Clarity enables us to identify and focus on the most critical threats to your organisation, with real-time insights into the SOC.

This is done by combining the power of Microsoft's Security Stack with the MITRE ATT&CK framework and our own combined decades of experience developing, running and consulting on SOC operations.

Simple, clear

posture.

Single pane of glass

presentation of alerts

and real-time security

Seemless Integration

integration to Enterprise

solutions via Single Sign

access from anywhere

On, providing secure

in the world

Provides seamless

Focus on what matters

Prioritise, and reduce noise. Clarity analytics enables you to quickly understand pressing threats and track effort

Rapid Incident Recovery

Enables rapid incident recovery, with the ability to track alerts as we respond to them across your monitored estate

Gold Microsoft Partner

Member of Microsoft Intelligent Security Association

Contact us today 🔹 🐵

