

Seqrite Managed Security Service Portal (MSSP)


Seqrite Cloud

Integrated cloud console for Endpoint Security and UTM

Product Highlights

- » A single cost-effective solution to manage distributed Seqrite Endpoint Security and Seqrite UTM products.
- » Operational efficiency across all geographic locations with accessible web console.
- » Multi-tier administration and access level for system security.
- » Consolidated security status of the distributed network.
- » Policy-based management of Seqrite Endpoint Security.
- » Integrated network security with Seqrite UTM.
- » Easily restore backups of Endpoint Security or UTM configuration in case of emergency.
- » Accessible license information for associated enterprise products.

Features


SINGLE MANAGEMENT CONSOLE

Seqrite Cloud, with its simplified management console, helps to manage the overall health of the distributed enterprise network protected by Seqrite Endpoint Security and Seqrite UTM.

- » Cloud-based management console for all Seqrite products.
- » Provides an environment to integrate and monitor products.
- » Enables the management of multiple products across geographic locations.


EASY PRODUCT INTEGRATION

Seqrite Cloud is a web-based portal that eliminates the need to invest in standalone hardware or software for the service.

- » Registration and integration of products is simple and easy.
- » Zero maintenance or upkeep cost for hardware or software.


ANYTIME ACCESS TO THE SEQRITE PRODUCT CONSOLE

Seqrite Cloud provides the flexibility to access products from any location and at any time. You just need to connect to Seqrite Cloud and access the console with the Access Web Console feature, a cutting-edge technology. This connectivity ensures that IT security policies are upheld at all times.

- » 24 x 7 access allows enterprises with multiple locations to flourish.
- » Seqrite Cloud ensures that businesses are updated on their network's health status.
- » Critical situations are managed and resolved quickly.
- » Constant access to enterprise products helps eliminate organizational security issues.


MULTI-LEVEL ADMINISTRATION

Multi-level administration of Seqrite Cloud provides vital privileges to select users. The portal allows the distinguishing of individual tasks and assigns user roles appropriately. This hierarchical administration benefits Seqrite product administrators, Chief Security Information Officers and network security auditors.

- » Different roles can be assigned to users with separate permissions and business rules.
- » Hierarchical administration is beneficial in assigning security tasks and increasing productivity.
- » Seqrite Cloud provides centralized management of products.
- » Different roles that can be assigned are Root Admin, Admin, Group Admin, Chief Information Security Officer, Product Admin and Auditor.


POWERFUL CLOUD DASHBOARD

Seqrite Cloud offers a unique but simple graphical dashboard for easy access to various components of the portal.

- » Simple and easy navigation to all the portal components.
- » Instant notifications for all product or license related incidents.
- » Unique organizational dashboard showcases multiple geographic locations and associated products.
- » The tree structure also displays the working status of products with color codes and tooltips.


NOTIFICATIONS

With Seqrite Cloud, IT admins can configure and receive notifications for critical network events.

- » Notifications inform the administrator about critical situations with regards to Seqrite products.
- » Notifications are sent via emails and are also displayed on the dashboard.
- » Admins can be notified about cloud license activation, renewal, reactivation or expiry, policies, new version releases, critical announcements, cloud maintenance and more.


POLICY-BASED SECURITY

The platform maintains a consistent policy-based network by either applying one Seqrite Endpoint Security product's policies to another Seqrite Endpoint Security product, or by publishing it as global policies.

- » Seqrite Cloud provides policy-based management for Endpoint Security's groups, subgroups and products.
- » Seqrite Endpoint Security product's policies can be applied to another product or can be published as global policies.
- » The platform maintains a consistent policy-based network in an organization.


BACKUP AND RESTORE

The Seqrite Cloud portal enables IT admins to store product backups over the cloud and view the backup history at any convenient time.

- » Backups taken on the product are stored in the cloud portal.
- » Relevant backups can be restored in case of critical situations where the product has crashed or needs to be reinstalled.
- » The detailed backup history can be accessed at any time.
- » The backup storage process can be scheduled as per convenience.


DETAILED REPORTS

Detailed reports for all enterprise products can be gained and viewed at any time.

- » Such reports can be generated for a particular date range, product or user group, and can then be exported in PDF or CSV formats.

- » Consolidated reports of select products can be generated or scheduled via email.
- » Depending on the product type, different types of reports such as anti-malware, virus scan, DDoS attack, Internet usage, mail protection, policy breach attempts and more, can be generated.


PRODUCT ADMINISTRATION

Seqrite Cloud enables enterprises to remain connected with their products at any time, from any place.

- » Product dashboards can be viewed through Seqrite Cloud.
- » Access to the product's web console allows users to work comfortably from any location.
- » Local users can also be managed via Seqrite Cloud.


VIEW CLOUD ACTIVITIES

Seqrite Cloud enables enterprises to remain updated about all the activities that are performed in the cloud portal.

- » A detailed log for all user activities can be created.
- » The activity log can be exported in PDF or CSV formats.

Corporate Office

Quick Heal Technologies Limited

Marvel Edge, Office No.7010 C & D, 7th Floor, Viman Nagar, Pune - 411014, Maharashtra, India

Email: info@seqrite.com | Website: www.seqrite.com

This document is current as of the initial date of publication and may be changed by Quick Heal at any time. Copyright © 2018 Quick Heal Technologies Ltd. All rights reserved.

All Intellectual Property Right(s) including trademark(s), logo(s) and copyright(s) are properties of their respective owners.