

QUALYS®

Alex Kleiner
CipherTechs

Has successfully completed the following course and passed the certification exam.

Course: **Vulnerability Management**

Date Completed: **2/4/2016**

Course Hours: **8**

Qualys certified specialists can deploy, operate and monitor the Qualys Security and Compliance Suite to implement, manage and protect their IT systems and web applications.