

Security Consulting Services

Datasheet

What we offer:

- Application Security
- Network Security
- Social Engineering Tests
- Cloud Security

Using external resources can often be the only way for organizations to find the human capital required to staff key projects or other non-business-as-usual initiatives. Our Security Consulting Services can help you view your IT security from a hackers viewpoint, leveraging real world techniques to identify exposures and assess their business implications.

Our clients include some of world's largest and most influential organizations—from retailers and financial institutions seeking to better defend critical assets against attack, to technology providers who need to ensure their solutions are securely built and hosted.

Application Security

Application Penetration Test: As the name suggests, this service can help test your web, mobile, desktop and embedded systems applications. This test utilizes real world attack strategies to uncover flaws and weaknesses due to the application itself and its relationship to the rest of the IT infrastructure. As part of the service, you can get our experts to manually inspect the source code of your new or existing application for any exposures.

Deliverables:

- Easy to follow attack path
- Proof of Concept for each identified vulnerability
- Threat model approach
- Risk and likelihood based rating for each vulnerability
- Mitigations and recommendations for improvement

Network Security

Internal and External Network Penetration Test: This service lets you uncover vulnerabilities to your external, internal, wireless and cloud networks. Utilizing a penetration testing approach, this service unveils vulnerabilities that could exist in your networks, creating real-world attack scenarios in a controlled and professional fashion.

Deliverables:

- Easy to follow attack path
- Proof of Concept for each identified vulnerability
- Assessment like vulnerability enumeration
- Risk and likelihood based rating for each vulnerability
- Mitigations and recommendations for improvement

Social Engineering Tests

Phishing Campaigns: The main objective of this service is to target the users and workstations and test defense mechanisms, detection and reaction capabilities. These phishing emails would be highly customized for your organization.

Deliverables:

- Quantitative and qualitative results
- Enumeration of the attacks
- Proof of compromise

Learn More

To learn more about our Security Consulting Services, please contact us at info@coresecurity.com or (678) 304-4500.

Cloud Security

Infrastructure and Application Penetration Test:

Cloud threats are different from conventional threats and thus a need for a specialized service. This test covers cloud infrastructure, applications and corporate network integration. Our service takes into consideration the specifics of a cloud infrastructure.

ABOUT CORE SECURITY

Courion has rebranded the company, changing its name to Core Security, to reflect the company's strong commitment to providing enterprises with market-leading, threat-aware, identity, access and vulnerability management solutions that enable actionable intelligence and context needed to manage security risks across the enterprise. Core Security's analytics-driven approach to security enables customers to manage access and identify vulnerabilities, in order to minimize risks and maintain continuous compliance. Solutions include Multi-Factor Authentication, Provisioning, Identity Governance and Administration (IGA), Identity and Access Intelligence (IAI), and Vulnerability Management (VM). The combination of these solutions provides context and shared intelligence through analytics, giving customers a more comprehensive view of their security posture so they can make more informed, prioritized, and better security remediation decisions.

Core Security is headquartered in the USA with offices and operations in South America, Europe, Middle East and Asia. To learn more, contact Core Security at (678) 304-4500 or info@coresecurity.com.

blog.coresecurity.com | p: (678) 304-4500 | info@coresecurity.com | www.coresecurity.com