

Security Training Platform

Integrated Assessment, Training, Reporting and Administration

Breakthrough Results to Reduce Susceptibility

A one of a kind platform, our Security Training Platform provides Security and Information Officers powerful tools to lower the susceptibility of their organization to cyber security attacks. Wombat's platform integrates software-based interactive training, attack simulation, analysis and reporting, and administrative capabilities into one easy to use system.

With the Platform you can:

- Assess your organization's cyber security vulnerability through simulated attacks and provide just-in-time training to those that fall for the attacks.
- Identify areas to strengthen employee knowledge where they need it most
- Analyze and report on improved knowledge after each training session showing trends over time
- Ensure that your employees are a strong line of cyber security defense

Instead of classroom, video, or slide-based training modules, choose a proven system that is specifically developed to improve cyber security knowledge. Users can't sit idly by or "check out" during this training. The interactive software lessons are developed using Learning Science Principles to engage the user, enabling them to learn and retain the information longer than traditional types of training.

Wombat's unique software-based cyber security training engages the user with activities that enable them to learn more effectively during brief focused sessions which are less than 10 minutes each. The software design brings the concepts to life and provides immediate feedback, further reinforcing learning.

wombat[™]
security technologies

**Contact us today to get a demonstration
of any of our training modules.**

www.wombatsecurity.com

info@wombatsecurity.com

Phone: +1-412-621-1484 Fax: +1-412-621-1489

Wombat Core Features and Benefits

We know that your standard corporate LMS system doesn't cover cyber security topics as thoroughly as you would like and the information ages quickly.

As a spin out from Carnegie Mellon University, our experts are continuously monitoring the latest attacks, performing studies and developing new content to ensure we are training employees on the most relevant information.

From the latest attack simulation templates, to new focused training modules, you can be sure your employees are gaining knowledge that improves your security posture.

- Engaging and interactive training increases end user participation
- Learning science principles ensure users “learn by doing” and retain content much longer
- Bite-sized training modules are focused and respectful of busy schedules
- Training modules based upon scientific research in cyber security and learning science
- SCORM compliant to enable integration with your LMS
- 508-compliant to support people with learning, visual, hearing and physical disabilities

Know your Cyber Security Posture

Because the training is software-based you instantly have detailed information about who completed which training modules, in which concepts they are strong and weak, and how they have improved over time. With Wombat's reporting you can see your progress in securing your people, your company and its valuable information. In this example you can see the “Most Missed Items” report showing exactly which concepts are most difficult for your employees and require additional training.

Wombat's interactive training software combines expert cyber security knowledge and learning science to create effective and memorable training.

The Wombat Security Training Platform

Assessment

- Simulated Phishing Attacks

Reporting

- Completion Data
- Average Score
- Most Missed Items
- User Activity

Training

- Social Networks Safety-NEW
- Password Security-NEW
- Smartphone Safety-NEW
- Phishing Traps and Social Engineering
- Mobility and Travel
- Email Security
- Malicious URL Training

Security Training Platform

Integrated Assessment, Training,
Reporting and Administration

The results speak for themselves:
Wombat's unique software-based training engages the user with activities that enable them to learn with interactive software.

After performing just one simulated attack, a Wombat customer experienced a more than 30% decrease in employee susceptibility, after multiple simulated attacks their susceptibility was reduced by over 70%.

***Actual customer results.**

viewed email and clicked on link

wombatTM
security technologies

Contact us today to get a demonstration of any of our training modules.

www.wombatsecurity.com

info@wombatsecurity.com

Phone: +1-412-621-1484 Fax: +1-412-621-1489