

WHO WE ARE

Positive Technologies is a leading global provider of enterprise security solutions for vulnerability and compliance management, incident and threat analysis, and application protection.

Working seamlessly across the entire business, organizations can use our solutions to identify and address vulnerabilities and configuration defects within applications, databases, networks, and industrial control systems to strengthen the security posture and prevent cybercriminals finding a way in.

Commitment to clients and continuous research has earned Positive Technologies a reputation as one of the foremost authorities on Industrial Control System, Banking, Telecom, Web Application, and ERP security, supported by recognition from the analyst community.

Positive Technologies and its solutions help safeguard business from security threats, which customers normally do not see. We believe that protecting organization is a serious affair that deserves having scientific grounds: not speculation on modern technologies, not new buzzwords.

OUR PRODUCTS

PT ISIM™

**Next generation cybersecurity
for industrial networks and SCADA**

PT ISIM™ detects security breaches and cyberattacks on industrial network. It helps to monitor staff and contractor actions and enable incident investigation process. PT ISIM™ performs automatic inventory of ICS network, monitors its integrity and alerts on unauthorized access and modification to PLC settings.

PT Application Firewall™

**Adaptive and precise WAF protection
for applications, APIs, users, and infrastructure**

PT Application Firewall is an accurate and adaptive WAF solution that protects against web threats including the OWASP Top 10, WASC, L7 DDoS, automated attacks, and zero-day exploits. Features including event correlation capabilities found in no other WAF, advanced machine learning, and real-time user behavior analysis provide a robust security toolkit. Combined with smart integrations, such as with our AST solution PT Application Inspector, PT AF offers in-depth, continuous protection for applications, users, APIs, and infrastructure, as well as heightened compliance with PCI DSS and other standards.

PT Application Inspector™

**Convenient SDL and DevSecOps-friendly AST solution
for detecting vulnerabilities and flaws in applications**

PT Application Inspector offers a convenient way to identify vulnerabilities and signs of undocumented features in applications. Pinpoint accuracy is ensured by rigorous methods including static, dynamic, and interactive analysis—plus unique abstract interpretation and generation of test queries (exploits) to verify flaws. PT AI makes it easy to understand results, fix flaws, and collaborate effectively across the entire team. Slides in perfectly for continuous integration and continuous delivery. Provides continuous protection via PT AF integration and full support for the Security Development Lifecycle (SDL).

PT Telecom Attack Discovery™

Targeted protection for SS7 and Diameter signaling networks

PT Telecom Attack Discovery delivers targeted protection to SS7 and Diameter signaling networks. Combining rapid detection of all threat types with instant incident response, PT TAD can replace or work alongside your existing signaling firewall. PT Telecom Attack Discovery prevents breaches of personal data, call and SMS interception, subscriber location tracking, signaling fraud, and denial of service attacks.

MaxPatrol™

Vulnerability and compliance management

MaxPatrol™ provides agentless, low-privileged, black-box and white-box identification of vulnerabilities and configuration defects within your applications, databases, networks, and operating systems. With unique capabilities to cover ERP, ICS/SCADA, Core Telecom and Banking Systems, MaxPatrol™ is an all-in-one vulnerability management solution trusted by over 1,000 enterprises to maintain security and compliance.

MaxPatrol SIEM™

Real-time incident detection

MaxPatrol SIEM monitors security events and identifies incidents in real time. Secure your infrastructure with analysis of events, asset inventories, and automatic detection of both known and new threats. Immediate incident notifications facilitate rapid reaction and jumpstart forensic investigation, preventing reputational and financial damage.

PT MultiScanner™

Multilayered protection against malware attacks

PT MultiScanner detects and blocks malicious activity all across corporate infrastructure: email, network traffic, web traffic, file storage, and web portals. PT MS scans objects by combining the strengths of multiple methods: multiple antivirus engines, static analysis, and reputation lists provided by Positive Technologies. Thanks to retrospective analysis, it detects the latest threats and signs of hidden malware.

OUR SERVICES

At Positive Technologies, our approach to information security services starts with research continuously performed by us on some of the largest and most sophisticated systems the world over. International banks and telecommunications companies along with national utilities and governments regularly call on our team of highly skilled security pros to solve their most challenging problems.

We offer a full range of security services to identify potential vulnerabilities in your ICT environment and determine the level of compliance with technical elements of various security standards:

- + ICS/SCADA Security
- + Cell Network Security Assessment
- + ATM Security Services
- + Web Application Security Services
- + Mobile Application Security Services
- + Custom Application Security Services
- + SSDL Implementation
- + Penetration Testing
- + Forensic Investigation Services
- + Advanced Border Control Service

Our products

ptsecurity.com/ww-en/products/

Our services

ptsecurity.com/ww-en/services/

REGIONAL HEADQUARTERS

UNITED STATES

Boston
945 Concord Street, Framingham
Massachusetts, 01701
Phone: +1 857 208 7273

UNITED KINGDOM

London
Sovereign House
361 King Street, London W6 9NA
Phone: +44 203 769 3606

OFFICES IN EUROPE

ITALY

Rome
Viale Luca Gaurico 9/11, 00143
Rome Italy
Phone: +39 0 697631532

CZECH REPUBLIC

Brno
Holandská 1,
Brno, 639 00
Phone: +420 530510700

RUSSIA

Moscow
8 Preobrazhenskaya Sq.
Moscow, Russia, 107061
Phone: +7 495 744 0144

If you have any information request, please send a message to
info@ptsecurity.com