

BOUNDARYLESS CYBERSECURITY FOR THE NO-PERIMETER ENTERPRISE

The cybersecurity partner-of-choice for
the 24/7, Always Connected,
Work-From-Anywhere Business

www.k7computing.com

ENTERPRISE ENDPOINT SECURITY & ENTERPRISE NETWORK SECURITY

Award Winning

Cost Effective

Simple to Use

Easy to Manage

Integrated Multi-Layered
Protection

The Attack Surface Increases as the Perimeter Dissolves

There's no such thing as a defined IT perimeter anymore. Pervasive computing allows businesses to operate without being restricted by place or time. 24/7 operations, digital customer touchpoints, work from home, Bring Your Own Device, the data-driven enterprise - they all contribute to providing both means and motive for cyberattacks as the attack surface and the value of enterprise data keeps increasing.

Unbound Cybersecurity

K7 Security's Enterprise Cybersecurity products are designed to be flexible and scalable in addition to being powerful. Our comprehensive Endpoint Security for Desktops, Laptops, and Servers, and Network Security appliances for enterprise networks put a complete stop to viruses, malware, ransomware, phishing, spam, hackers, and zero-day attacks. Our cybersecurity solutions protect all your devices, networks, and users, from the server in your head office to your most remote worker's laptop.

The average cost of a data breach in India is now Rs. 11.9 Crore. Our enterprise cybersecurity products help you ensure continuity of operations, protect your brand, and keep you a step ahead of threat actors.

The Winning Edge In Cybersecurity

TECHNOLOGY

Cerebro Technology
– Proprietary
Machine Learning
based engine (AI)

State-of-the-art
K7 Labs

International Award
Wins

DESIGN

Indigenously
Developed Scan
Engine

Easy to Install
and Use

Low-impact
Protection

TRUST

30 Years

25+ Million Users

27 Countries

USABILITY

Easy Report
Generation

Quick Tech
Support

Unobtrusive
Scanning

An Indian cybersecurity pioneer since the days of DOS, we have 30 years' expertise in stopping cyberthreats, protecting more than 25 million users across 27 countries. We design our products to be very easy to install and use, enabling efficient business operations.

We have further augmented our threat stopping prowess in the cloud century with a Threat Lab that analyses lakhs of virus samples every day and has won the Anti-Malware Testing Standards Organization's Real-Time Threat List Contributor Award, and enhanced our products with Artificial Intelligence to stop cyberthreats that no one is even aware of!

Awards & Certifications

WORLD #1 - LEAST IMPACT ON DEVICE PERFORMANCE

AV Comparatives Performance Test April 2020

THE K7 ENTERPRISE CYBERSECURITY SUITE

Available for any size of business, from fledgling startups to very large, multi-site conglomerates, K7 Enterprise Cybersecurity ensures that your business can be safe and grow safely in the face of escalating cyberthreats.

ENDPOINT SECURITY

- On-Premises
- Cloud

NETWORK SECURITY

- Unified Threat Management
- VPN Concentrator
- Connect 500

K7 ENDPOINT SECURITY (K7 EPS)

Developed to suit the requirements of the modern enterprise, our Endpoint Security can scale to protect any size of business operations and supports rapid rollout with quick installation and hassle-free deployment.

Custom-built Web Server for Optimised Performance

No Need for Specialised Hardware/ Software

Console can be Installed on both Server as well as Client

Certified Least Impact on System Performance

Effective Protection Against Ransomware

Machine Learning Enhanced Web Categorisation Engine

Global Policy Override

Comprehensive Device Control

Customisable Client Installation Package

G Suite - Domain-specific Restriction

Control from Anywhere (Cloud)

No Dedicated Machine (Cloud)

BENEFITS

- Advanced protection against Malware
- Enhanced with Artificial Intelligence
- Special Ransomware protection module with both signature- and behaviour-based detection
- Antiphishing and Malicious Site Blocking for safe internet use
- Two-Way Firewall with Intrusion Detection & Prevention (IDS/IPS)
- Granular device control and management
- Web filter to block unauthorised/ inappropriate content
- Centralised control over installation of applications
- Optional cloud deployment for anytime, anywhere control, 100% remote deployment

DEPLOYMENT MODELS

ON-PREMISES

CLOUD

K7 UNIFIED THREAT MANAGEMENT (K7 UTM)

K7 UTM gateway security appliances provide robust access control, user authentication, secure site-to-site communications, and network- and application-level attack protection.

Integrated Routing

VPN (SSL/ IPSec)

AAA User Management

SPI Firewall with IDS/IPS

Geo IP Filter

Traffic Analyser

Web Security

Content Filter

Email Security

Real-time Network Sniffer

Active Load Balancing and Failover

QoS Bandwidth Management

BENEFITS

- Hardened platform for access control, user authentication, site-to-site communications, and network- and application-level attack protection
- AAA (triple-A) user management to enforce policies and audit usage
- Supports multi LAN/WAN connections with VPN failover for maximum uptime
- Anomalous traffic and protocol behaviour scanning for protection against DOS/DDOS attacks
- Application layer proxies look deep within packet content for inconsistencies, invalid or malicious commands, and executable programs

DEPLOYMENT MODELS

K7 A - SERIES

15-75 Users

K7 S - SERIES

100-250 Users

K7 M - SERIES

300-600 Users

K7 E - SERIES

700+ Users

K7 VPN CONCENTRATOR

K7 VPN Concentrator appliances enable simple, secure, and robust interconnection between headquarters and branch offices, and between offices and data centres or remote workers by creating and managing multiple VPN tunnels.

Multiple Virtual
VPN Servers

2x Scalable
Appliance

Auto Failover of
VPN Tunnels

Intrusion
Detection/
Prevention

Geo IP
Filter

Perfect Forward
Secrecy

Encryption:
DES, 3DES-
192, AES
(128 & 256),
Blowfish-128

Message
Integrity:
MD-5 & SHA-
1, SHA256,
SHA384,
SHA512

Daily Scheduled
Reports

BENEFITS

- 100% uptime
- Works with all ISP links
- No static IP requirement
- Password protected private key
- Monitoring of connected/
disconnected VPN clients on a
real-time basis
- Alerts on VPN client failure
- Remote Manageability
- SLA Monitoring

K7 CONNECT 500

The K7 Connect 500 range of Secure Branch Connectivity Devices overcomes the disadvantages of private WAN services for small satellite facilities. Working in tandem with the K7 Unified Threat Management or K7 VPN Concentrator device in the head office, K7 Connect 500 devices provide reliable and cost-effective interconnection between a small facility or branch office and headquarters or a data centre or even the cloud.

Works with Local, Public IP and any ISP

Network Failover

Network Security

Active-Active Load Balancing and Automatic Failover between ISP/USB/SIM

Failover Between VPN and ISP

Content Filtering

Remote Management

Secure Remote Access

SNMP Enabled for SOC/SIEM Integration

BENEFITS

- No static IPS requirement at branches
- Secure VPN access to head office
- Supports Wired and LTE/4G Dongle (ISP/Single SIM/Dual SIM) links for Bandwidth Aggregation, Active-Active Load Balancing, and Failover
- Supports MPLS, Leased Line, and Broadband for seamless Failover
- Block inappropriate website access
- Allow only what is required for productivity
- Domain Filter allows only specific domains on specific port numbers
- 24/7 uptime between branch and HQ, besides Time & Cost Savings
- Immediate incident response & resolution

DEPLOYMENT MODELS

K7 Connect 500

2X 10/100 Mbps WAN Ports
3X 10/100 Mbps LAN Ports
1X 4G/LTE USB Port

K7 Connect 500 S1

2X 10/100 Mbps WAN Ports
3X 10/100 Mbps LAN Ports
1X 4G/LTE USB Port
1X Single SIM Card Slot

K7 Connect 500 S2

2X 10/100 Mbps WAN Ports
3X 10/100 Mbps LAN Ports
1X 4G/LTE USB Port
2X Single SIM Card Slot

Why Businesses Choose **K7 Security**

K7 Security understands the needs of modern businesses and delivers efficient and effective cybersecurity combined with the scalability and manageability that is required for enterprise-wide deployments.

Why Customers Trust K7

Automotive component manufacture is a complex process with many moving parts – both literally and metaphorically! We cannot afford any disruption by a cyberattack as that will affect delivery to highly sophisticated international companies who follow just-in-time manufacturing. We switched to K7's cybersecurity after extensive testing and we're very satisfied. It is reliable and fast, and customer care is efficient. I wish K7 to be the No. 1 company in the world and do India proud.

SANDEEP TULI

NHK Automotive Components India Pvt. Ltd.

Every organisation in the healthcare sector has to worry about cyberattacks, especially ransomware. We were additionally concerned about the performance impact and manageability of cybersecurity solutions. K7 EPS has allayed both concerns. The behaviour-based ransomware protection has stopped every attack across our branches without slowing down any device. We are also very happy with the easy monitoring, responsive support, and flexible licensing.

PAWAN KUMAR

Al Wifaq Medical Group

Buyers of luxury automobiles expect us to provide an experience that is as perfect as the cars they buy. We cannot allow a cyberattack to interfere with that experience. After almost 7 years of using K7 Endpoint Security on more than 500 machines and being virus free, I can confidently say that K7 delivers on the peace of mind they promise. K7 EPS is light and quick and does not slow down a computer, unlike all other cybersecurity products we have used. It is simple where it needs to be, and provides granular control where needed with strong technical support. Thanks for a great product!

DON R

Braman Motor Cars

SECURING YOUR BUSINESS

www.k7computing.com