

VAPT

(Vulnerability Assessment & Penetration Testing)

In order to Detect, Diagnose & Destroy, the risks of attacks, organizations need to utilize professional expertise to secure their infrastructure and application.

Skillmine offers services that help mitigating the risks of security breaches:

Vulnerability Assessment

Assessment of risks posed by security vulnerabilities in your systems.

Infrastructure Penetration Testing

Penetration testing to simulate a hacker attack on your critical network infrastructure & applications.


Configuration Review

Review of configurations to determine weakness.


Areas of Coverage:

1. Application Security


2. Cloud Security

Cloud Security Assessment: Management of vulnerabilities and their associated mitigations.

Identity and Access Management: Strong focus on authentication of users and management of identity.

Problem Incident Management Responding to expected and unexpected events.

Security Governance: Helps reduce risks by identifying cloud security gaps.

Security Testing : Done on a strong network to provide endpoint protection.


3. Data Security

Data Protection: Protect sensitive data, continuously discover and classify threats.

Privacy Framework: Detect, respond, and recover from attacks. Hunt for hidden threats.

Data Leakage Protection: Manage security posture to reduce risk and maintain compliance.

Data Incident Analytics: Aligning security helps to integrate and configure data.


4. Malware Threat Analysis

Malware Analysis: Helps to map vulnerabilities, exploits, network infrastructure, additional malware, etc.

Software Composition Analysis: Evaluates security, license compliance, and code quality.

Threat Intelligence & Hunting: Enables to make faster, data-backed security decisions.

Phishing/Spoofing Services: Helps prevent identity theft, access to sensitive information, etc.


For more information:
info@skill-mine.com

For commercial information:
orders@skill-mine.com

Skillmine
Technology • Consulting • Services

www.skill-mine.com