

CRAW
Security

CYBER SECURITY

TESTING AND CONSULTING SERVICES

Vulnerability Analysis and Penetration Testing (VAPT) offer variety of services to Execute Security Audit and Provide Guidance for Security Disruption, System Security for Risk Assessment, Forensics and Penetration Testing Services

 +65 9351 5400 | +65 9866 4040

 www.crawsecurity.com

CYBER RESEARCH AND ANALYSIS WING

“ We offer a variety of Application Security Testing Solutions that allow us to attack your Applications and Servers giving an insight into how attackers would penetrate the systems and be a potential threat. Moreover, would also suggest possible solutions and practical suggestions regarding your individual commercial organizational and operational requirements. Cyber-security testing reports we create for our clients are significant and have expert human input to offer you the best possible commercial and operational value to make you more secure. ”

“ **WE**
PROVIDE THE BEST
CYBER
SECURITY
SERVICES ”

ABOUT US

CRAW CYBER SECURITY

Craw Cyber security is the Best VAPT company in India and is a by product of out-of-box thinking, healthy exchange of viewpoints, and technical expertise commonly shared by our team members. Craw cyber security was founded in 2010 by **Mr. Mohit Yadav**. Since then, there has been no turning back.

Our Cyber security professionals have been globally recognized on various platforms like Bug Bounty, Facebook, Google, Hacker one, Bugcrowd, Synack. Our experienced team has catered to our customers across various verticals like Financial Services, Edutech companies, Cryptocurrency based startups.

Our Specialized Cyber security team has bagged certifications in CEH, CREST, OSCP, CISM, CISA, CISSP, ISO 27001. We are into Conducting Cyber security awareness sessions and VAPT Audits services by our expert Cyber security professionals for various organizations.

MOHIT YADAV

www.mohityadav.com

OUR SERVICES

Vulnerability analysis and Penetration Testing (VAPT) offer a variety of services to execute security audits and provide guidance for security disruption, system security for risk assessment, forensics, and Penetration Testing services.

TAKE YOUR SECURITY TO THE NEXT LEVEL

- Blockchain Security Testing
- Cloud Security Testing
- IoT Penetration Testing
- ISO 27001 Consulting
- Mobile Application Penetration Testing
- Network VAPT Services
- Source Code Review
- Server Hardening
- Spear Phishing Testing
- Red Teaming Assessment

Our Service Approach

We believe that we are outstanding not because we say it, but because we work hard at it. We are dedicated, committed, and focused. We believe that every person will reach their personal best and overcome any challenge through a shared culture and ethos.

Consulting Services

Our services can provide resolutions for every facet of your business that help to safeguard your information

Professional Solutions

Our Motive is to deliver you professional solutions to boost information security.

Infosec Management

We stimulate post-service support system to cater to your requirements with regard to our services

IS YOUR **WEBSITE** OR
NETWORK SECURED ?

CRAW
Security

CRAW SECURITY

WE PROVIDE
CYBER SECURITY

TO SECURE YOUR COMPANY

HOW WE
WORK ?

- Planning and Research
- Vulnerability Detection
- Penetration Testing
- Report and Analysis
- Patching
- Retesting Finding
- Final Reporting

 **WHY
CHOOSE US ?**

Our Specialized Cyber Security Team has Bagged Certifications in CEH, CREST, OSCP, CISM, CISA, CISSP, ISO 27001 so that we can deliver.

India's Leading Information Security Company

We Foster Certified Trainings on Information Security and Provide Penetration Testing for Security Audits, and Cyber Crime Investigation Services for Various Sectors to Meet their Specific Needs.

Blockchain Security

Blockchain Security Services & solutions is on the theory of decentralized distributed digital ledger. Transactions are authenticated within the blocks making sure that every transaction is correct and genuine using cyber security frameworks.

Blockchain technology enables decentralization through the participation of members across a distributed network. This technique has gained momentum through the usage of digital cryptocurrencies.

Spear Phishing Test

It is a false communication method in which the target is allured through text, e mail by a malicious attacker to click on a link or download a file. The objective behind these attacks are financial gain, extracting critical data. The most common techniques used in this are client side attacks, social engineering and requests through Social networking sites.

Cloud Security Testing

Cloud Computing Penetration Testing It is a method of analyzing the cloud system by imitating the attack from the malicious hacker. Cloud computing is a combined liability of cloud provider and client who gets the service from the provider. Cloud Services are popularly growing in the field of IT. Hence, the cloud raises a whole lot of distinctive security concerns in the IT field.

Cyber Security
CONSULTING
with our **EXPERT**

CRAW SECURITY

www.crawsecurity.com

ISO 27001 Consulting

ISO 27001 Consulting Service enables us to take up the ownership of the lead auditor. ISO 27001 needs collaboration among all departments of the company. It provides a list of controls that should be taken into consideration along with the code of practice ISO / IEC 27002:2005. The second standard narrates detailed information security control motives and a set of acceptable security controls.

IoT Penetration Testing

This kind of testing prevents any device connected to the internet from being hacked. In Internet of Things Penetration Testing, our VAPT experts use OWASP Top 10 and SANS 25, industry-leading security standards used to gain fruitful results. Many internet attacks include users clicking on an unknown link or opening an infected mail.

Network Vulnerability Assessment | Penetration Testing

Network Penetration testing has been used by Companies like Craw Security and others to identify the vulnerability in Networks, devices, and hosts. It has acquired great experience in the field of Network Vulnerability Penetration Testing.

Application Penetration Testing

Application Penetration Testing Service: features consist of authentication, authorization, encryption, logging, and application security testing. Application security has 3 main goals.

- ▶ Confidentiality
- ▶ Integrity
- ▶ Availability

Vulnerability Assessment

PENETRATION

Testing

SERVICES

Email : info@crawsecurity.com

Mobile Application Penetration Testing

Mobile Application Penetration Testing. It is the assessment of an application source code to locate vulnerabilities overlooked in the initial phase. Our specialized developers and security designers perform a speedy and successful code investigation combined with a detailed checklist of common execution and constructing errors. Our specialized team is able to quickly analyze your code and help you with data comprising of all shortcomings located during the assessment.

Source Code Review

Source code assessment not only finds out which declaration on which line of code is weak but also recognizes the infected variable that finds the shortcoming. In this way it represents the distribution from the root cause, to the end result. It also helps application developers with a summary of each example of shortcoming, enabling them to swiftly understand the kind of problem.

Red Teaming Assessment

Red Team Assessment Service is quite like a penetration test. The red team will try to penetrate and access critical data in any way possible. Their objective is to penetrate the system and access sensitive information in any way possible just like malicious attackers.

@crawsec

HEAD OFFICE

Singapore

CRAW CYBER SECURITY PTE LTD

 27 Paya Lebar Road,
#13-05 Paya Lebar Residences,
Singapore - 409042

 +65 9351 5400 | +65 9866 4040

 info@crawsecurity.com

 www.crawsecurity.com

INDIA

CRAW CYBER SECURITY PVT LTD

 1st Floor, Plot no. 4, Lane no. 2
Kehar Singh Estate Westend Marg
Behind Saket Metro Station
Saidulajab New Delhi - 110030

 011 - 4039 4315 | +91 951 380 5401

 www.craw.in

