

About Quzara Cybertorch™

Cybertorch offers full stack security and threat visibility.

Cybertorch's helps businesses meet Vulnerability Management & Security Monitoring requirements for FedRAMP, CMMC/NIST, and FISMA Compliance with inheritable controls.

Cybertorch is a turn-key solution addressing all facets of Vulnerability Management and Security Monitoring without hardware or staffing.

The Cybertorch information security team is available 24x7x365 to assist with rapid remediation to threats and vulnerabilities.

The monthly subscription service includes a dedicated portal for communication, alerts, reports and dashboards.

We Deliver Security Operations Capabilities

SOC AS A SERVICE

SPEED Actionable insights in days

- No staff to hire and train
- No tools to buy

1__

- No data to clean and normalize
- No content to build and update

VALUE

Inherited compliance controls

Cybertorch™ Services Overview

Cybertorch delivers an industry leading Managed Security Operations Service.

0	
×~°	
≣ €)
	∿° ≣ €

Cybertorch develops customer configurations to collect and store data within customers boundary.

Cybertorch conducts data correlation to detect and investigate potential security incidents.

Cybertorch can deliver, and support, full end to end security coverage with in-house highly skilled security analysts along with leading edge security solutions utilizing Artificial Intelligence engines detect potential threats for deeper analysis by Cybertorch security experts.

Enhanced protection of data security
Automation processes to increase
efficiency
Faster detection of threats
Flexible and scalable technology

Cybertorch[™] Platform Overview

	PRODUCT CATEGORIES	KEY CAPABILITIES	MANAGED SERVICE	11;	
Applications	Office 365	Adaptive learning engine Compliance coverage (FedRAMP, NIST, CMMC, etc.)	SOC as a Service	:: 11;	
Networks	MMA API	Powerful analysis for security logs Simple, intuitive search interface All your data accessible online, all the time	SOC as a Service		
Systems	Firewall Intrusion Detection Vulnerability Assessment	Context aware threat identification Integrated vulnerability scanning PCI Approved Scanning Vendor certified	SOC as a Service		

Cybertorch[™] Solution

END TO END SECURITY & COMPLIANCE

Cybertorch Features

Increased Visibility & Analysis of Threats

- Threat detection
- Rule development
- Event source ingestion
- Event Triage (manual review)

Reporting and Configuration Review

- Review event source health/visibility
- Alert reports and review with customer
- Customer compliance & Incident dashboards

Additional Services

- Threat Hunting
- Forensic Investigation
- Vulnerability Analysis
- Automated response

Addressing Compliance Requirements

CYBERTORCH SOLUTIONS

		FedRAMP		800-171		СММС
Level 1	RA-5 RA-5(5)	Information System Vulnerability scanning Privileged access authorization information system component for vulnerability scanning.	3.11.2 3.11.3	Information System Vulnerability scanning Provide remediation to vulnerabilities in accordance with patches.	RM.2.142 SA.3.169	Information System Vulnerability scanning Cyber Threat Intelligence tracking and response
Level 2	IR-2 RA-03 SI-4 SI-5(1)	Incident Response Training Information System Risk Assessment Information System Boundary Monitoring Provides Organizations with Security alert and advisory information	3.4.7 3.6.1	Restrict/disable/prevent the use of nonessential programs, functions, ports, protocols and services. Track/report incidents to designated personnel to the organization.	AU.5.055 IR.5.108 SI.5.223	Identify Assets not reporting audit logs A 24x7 Cyber Incident Response Team Continuous monitoring Information system components
Level 3	SA-11(8) SI-4(4) SI-4(16) SI-4(23)	Dynamic Code Analysis to identify flaws Maintain IDS/IPS to monitor and alert personnel; Correlate Monitoring information for reveal otherwise unseen attack patterns Host-based monitoring	3.13.13	Control and monitor the use of mobile code.	RM.4.150 SC.3.188 SI.5.222	Threat Intelligence to System Development Life Cycle Control and monitor the use of mobile code Detect execution of normal system commands and scripts the indicate malicious actions

Cybertorch[™] Security Operations Center providing Monitoring, Protection, and Reporting

Addressing Compliance Requirements

CYBERTORCH SOLUTIONS

		PCI DSS		SOX		HIPAA & HITECH
Level 1	6.5.d 6.6	Have processes in place to protect applications from common vulnerabilities such as injection flaws, buffer overflows and others Address new threats and vulnerabilities on an ongoing basis by installing a web application firewall in front of public- facing web applications.	DS 5.10 AI 3.2	Network Security Infrastructure resource protection and availability	164.308(a)(1) 164.308(a)(6)	Security Management Process Security Incident Procedures
Level 2	10.2 10.3 10.5 10.6 10.7 10.7	Automated audit trails Capture audit trails Secure logs Review logs at least daily Maintain logs online for three months Retain audit trail for at least one year	DS 5.5	Security Testing, Surveillance and Monitoring	164.308 (a)(1)(ii)(D) 164.308 (a)(6)(i) 164.312 (b)	Information System Activity Review Login Monitoring Audit Controls
Level 3	5.1.1 6.2 11.2 11.4	Monitor zero-day attacks not covered by anti-virus Identify newly discovered security vulnerabilities Perform network vulnerability scans quarterly by an ASV or after any significant network change Maintain IDS/IPS to monitor and alert personnel; keep engines up to date	DS5.9 DS 5.6 DS 5.10	Malicious Software Prevention, Detection and Correction Security Incident Definition Network Security	164.308 (a)(1)(ii)(A) 164.308 (a)(1)(ii)(B) 164.308 (a)(5)(ii)(B) 164.308 (a)(6)(iii)	Risk Analysis Risk Management Protection from Malicious Software Response & Reporting

Managed Security Services

CYBERTORCH[™] PLATFORM OVERVIEW

VULNERABILITY MANAGEMENT

Dedicated security operations team who install, monitor and triage security scan reports and risks. Remediation reporting for actionable responses to meet risk and regulatory compliance needs.

CLOUD SECURITY MANAGEMENT

Monitor Cloud Identity, Virtual Machines, API Access and other vulnerabilities. Manage risk to authorized assets and services.

•	
0	
0	

O365 + AZURE

We leverage Native Azure Cloud stack, with Azure Sentinel, AIP, ATP and Security Center to identify real-time risks to O365 and Azure workloads.

NETWORK SECURITY MONITORING

Real-time threat detection for your network. We use active and passive scanning techniques for Cloud and On-Prem Network Infrastructure.

Cybertorch™ Platform Overview

	CATEGORY	DESCRIPTION	OUTCOMES	CHARGE MODEL
Ø.S	MANAGED VULNERABILITY MANAGEMENT	We deploy Tenable scan solutions inside the Azure boundary. Configuring the scan engine, plugin updates, and provide reporting monthly.	2 weeks Vulnerability solution deployment, Custom Audits, Installation of container monitoring, Integration with JIRA or email, New Sensor installs.	Set –up + monthly Engineering Service Charge
• • • • • • • • • • • • • • • • • •	MANAGED FULL STACK SCANS	Monthly we perform Application, Database, and Operating systems security scans & quarterly compliance scans. Includes 4 hours of SME support.	Monthly risk-prioritized scans, Quarterly compliance scan reports for Application & Operating systems, SME support.	Monthly Service Charge[[
	MANAGED COMPLIANCE SCANS	Quarterly Compliance Scans of Operating Systems & Compliance- mandated services for DISA/CIS L1	Quarterly Compliance Scans for Application & Operating System. SME Support over 24 business hours.	[Monthly Service Charge
	DYNAMIC WEB APPLICATION SCANS	Scans of external facing customer web services & perimeter services.	Weekly risk-prioritized scan reports for external public assets in-scope. Authenticated scans for web applications. SME Support.	One-Time Charge
	PENETRATION STUDIES	Penetration studies for customers based on scope of environment.	Testing launched from Cybertorch™ Environment. Custom testing report – does not include attestation services.	Monthly Service Charge
¢],, ℃	PATCH MANAGEMENT SERVICES RETAINER	Includes coordination between Cybertorch™ Information System Owner and End-Customer. Analysts provides support for remediation guidance.	SME Support, Research & Ticketing Support, Hours are tracked on weekly basis for billing	One-Time Charge
	MANAGED SOURCE CODE SCANS	We provide source code scans & IDE integrations for Customer Static Code Analysis. Customer gets access to a Source Code Dashboard & Ticketing integrations.	2 weeks IAST Sensor Deployment, 10 IDE Integrations included in pricing, 1 ticketing system (JIRA), Scan reports sent via email on weekly basis.	Monthly Service Char

THANK YOU

1-800-218-8528

info@quzara.com

www.quzara.com

8521 Leesburg Pike, Suite #250, Vienna, VA 22182 @QuzaraTech

