

SEQRITE Endpoint Security (EPS)

Simple and Comprehensive
Endpoint Security for workstations,
laptops and servers.

Maximize the performance of the security
posture for enterprise-grade prevention,
detection, response, and threat hunting
with advanced technologies.

Datasheet

Why Securing Endpoints Is The Future Of Cybersecurity?

Are you thinking, "Do I need endpoint protection?"

With evolving cyberattacks, the drastic rise of cloud adoption, and businesses leaning towards remote operations – traditional endpoint security methods are no longer sufficient.

It's becoming challenging for security to protect the assets and data from cyber-attacks that start at the endpoint, despite enterprises spending a lot on cyber protection. Securing the technology your remote workforce uses can help mitigate risks and protect the organization.

For adequate endpoint security, businesses must have a network that doesn't have geographical limits and covers all modern mobile endpoints. In the cloud or on-premise? You decide! We have an end-to-end security solution optimized for performance efficiency, helping you protect every endpoint.

SEQRITE Endpoint Security (EPS) for Business

Unified solution to stop threats in their tracks!

Seqrite Endpoint Security is a simple and comprehensive platform that integrates innovative technologies like Anti Ransomware, and Behavioural Detection System to protect your network from today's advanced threats.

It offers a wide range of advanced features like Advanced Device Control, DLP, Vulnerability Scan, Patch Management, Web Filtering, Asset Management, etc., under a single platform to enable organizations to ensure complete security and enforce control. SEQRITE Endpoint Security (EPS) 8.0 also comes with Endpoint Threat Hunting capabilities.

One Platform Solving More Problems

Seqrite Endpoint Security (EPS)

Why SEQRITE Endpoint Security?

1

Comprehensive Endpoint Security and Control

Seqrite Endpoint Security is a simple yet powerful platform for managing security. It helps enforce control over data, applications, and web access with a wide range of features such as Advanced Device Control, DLP, Asset Management, Application Control, etc.

2

Multilayered Protection

Certified by various industry certifications, Seqrite EPS integrates innovative technologies like Advanced DNA Scan, Behaviour Detection, and Anti-Ransomware to protect your system from malware and advanced threats at different levels. Endpoint threat hunting involves the use of detection and IoC data collection from each of the endpoints.

3

Scan and Patch Application Vulnerabilities

It helps detect application and operating system vulnerabilities and fix those by installing missing patches. Regular updating of applications makes the network less vulnerable to malware attacks.

4

Centralized Management and Control

User-friendly interface for monitoring, configuring, and managing systems in the network with the detailed report and graphical dashboards.

Feature Description

Core Protection

Antivirus

Offers malware protection that is certified by leading industry certifications

Anti Ransomware

Protection from ransomware attacks and automatically takes back-up of selected files types.

Device Control and DLP

Advanced Device Control

Enforce policies regarding the use of storage devices, mobile and portable devices, wireless devices, network interfaces connected to endpoints.

Data Loss Prevention

Prevents data loss by monitoring confidential and user defined data shared through removable drives, network or various applications.

Management and Control

Centralized Administration

Web-based console with graphical dashboard, group and policy management, email and sms notification, easy deployment.

Roaming Platform

Manage clients even if they move out of the corporate network.

Application and Asset Management

Application Control

Enforce control over the use of unauthorized applications within the network.

Asset Management

Gives total visibility of hardware and software running on endpoints and also helps to track software / hardware changes happening on endpoints.

Network Protection

IDS/IPS

Detects malicious network activities which exploit application vulnerabilities and blocks intruder attempts.

Firewall

Monitors inbound and outbound network traffic based on rules.

Port Scan Attack Prevention

Alerts about port scanning attack.

DDOS Attack Prevention

Alerts about DDOS attacks.

Monitoring and Control

Vulnerability Scan

Provides summarized view of vulnerabilities as per severity

Endpoint Threat Hunting**

Endpoint threat hunting is used to detect, collect, and control IoC data from each of the endpoints.

Patch Management

Centralized patch management solution to patch vulnerabilities of Microsoft and Non-Microsoft application.

Web Protection

Browsing Protection

Blocks malicious sites.

Phishing Protection

Blocks phishing sites.

Web Filtering

Blocks sites as per its categories.

Scheduled Internet Access

Schedule time based internet access.

Product Comparison

Features	SME	Business	Total	Enterprise Suite
Antivirus	✓	✓	✓	✓
Email Protection	✓	✓	✓	✓
IDS/IPS Protection	✓	✓	✓	✓
Firewall Protection	✓	✓	✓	✓
Phishing Protection	✓	✓	✓	✓
Browsing Protection	✓	✓	✓	✓
SMS Notification*	✓	✓	✓	✓
Vulnerability Scan	✓	✓	✓	✓
Roaming Platform	✓	✓	✓	✓
GoDeep.AI*	✓	✓	✓	✓
Asset Management		✓	✓	✓
Spam Protection		✓	✓	✓
Web Filtering		✓	✓	✓
Advanced Device Control		✓	✓	✓
SIEM Integration*		✓	✓	✓
Application Control			✓	✓
Tuneup*			✓	✓
File Activity Monitor*			✓	✓
Patch Management			✓	✓
Data Loss Prevention		Add-on	Add-on	✓
Endpoint Threat Hunting**		Add-on	Add-on	Add-on

Note:

** Feature(s) included only in v8.x.

* Feature(s) included only in v7.x

Certifications

Seqrite Endpoint Security certified as 'Approved Corporate Endpoint Protection' for Windows by 'AV-Test'