

Luca Del Vecchio

DGS spa

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

Vulnerability Management Detection & Response

Date Completed: 2/15/2023

Course Hours: 5

Qualys Certified Specialists can deploy, operate, and monitor the Qualys Cloud Platform to implement, manage, and protect IT systems, devices and web applications.

Dilip Bachwani
Senior Vice President, Engineering