

BUILD YOUR CYBERSECURITY SKILLS WITH TRASY INTERNATIONAL

BECOME A PECB CERTIFIED ISO 27001 AUDITOR OR INSTRUCTOR

Trasys International established a partnership with the Professional Evaluation and Certification Board (PECB) to enrich its service catalogue regarding information security and risk management (ISRM) training in Belgium.

Philippe WANSON, a member of the ISRM practice since September 2015 and a "PECB Certified Trainer" since 2009, drives the delivery of training for our customers.

Our aim is to coach new "Trainer" candidates in order to deliver information security and risk management training sessions to customers at the pace of the growing market demand.

Philippe Wanson
Sr Consultant, NRB - Member of the ISRM practice

ABOUT PECB

The Professional Evaluation and Certification Board (PECB) offers qualified individuals certification to various international standards, including ISO/IEC 27001 Information Security Management Systems, ISO/IEC 27005 Information Risk Management, ISO/IEC 31000 Enterprise Risk Management, ISO 9001 Quality Management Systems, ISO 14001 Environmental Management Systems, ISO/IEC 20000 IT Service Management, ISO 22301 Business Continuity Management Systems as well as to other frameworks such as OHSAS 18001, ISO 22000, ISO 26000 and ISO 28000.

PECB has earned a reputation for integrity, value and best practice by providing this assurance through the evaluation and certification of professionals against rigorous, internationally recognized competence requirements. Its mission is to provide its clients comprehensive personnel examination and certification services. More information can be found on the PECB website.

Credibility on the market and recognition by peers is the true value of the PECB certification

SECURITY STANDARDS AND FRAMEWORKS ARE INCREASINGLY BEING ADOPTED BY BUSINESSES AS PROOF OF SECURITY CREDENTIALS.

OBJECTIVE

Educate the customer and its employees in CyberSecurity.

Improve employees' performance through education to make sure they acquire the appropriate Security Skills & Competences with regards to their roles and responsibilities.

TRAINING CATALOGUE

We provide security training based on international ISO standards and best practices. All training topics are available out of the box in four different formats:

1 DAY

2 DAYS

5 DAYS

5 DAYS

- ISO27001 Information Security Management Systems
- ISO27005 Information Risk Management, Mehari, Ebios, Octave
- ISO31000 Enterprise Risk Management
- ISO22301 Business Continuity Management
- ISO 14000 Environment Management
- ISO 27035 Security Incident Management
- ISO 9001 Quality Management System
- ISO29100 Certified Privacy Lead Implementer
- ISO37500 Certified Outsourcing Manager

New courses for certification are available every year through an operational partnership with PECB.

DELIVERABLES

- Instructor led classroom with PECB Certified Trainer
- Trained & qualified people
- Accreditation upon successful completion of the exam: Training includes worldwide recognized certification. Most of our security training sessions lead to a certification with worldwide recognition by PECB, accredited by International Accreditation Service (IAS).

LOCATION

Trasys International delivers trainings in the most flexible way:

- At Trasys International premises in Belgium and Luxembourg.
- At customer premises (on-demand training).
- Any other place on request.

TRAINER SKILLS

- Clarity and precision
- Good attitude & presentation
- Clearly explains the difficulties
- Uses illustrations, examples
- Uses training guide, PC, overhead projector, white board,...
- Gives clear instructions
- Controls the skills of the participants
- Demonstrates very clearly all technical operations needed

TRASYS INTERNATIONAL SECURITY PRACTICE

CyberSecurity is more than a few new products or gadgets. It's about a complete, integrated mind set, involving both proactive and reactive measures, people, processes and technology. CyberSecurity is also about understanding the business and aligning any project to the critical assets of the organization. It is about monitoring, testing, building and maintaining a process and about creating a platform that lets you truly manage your risks in a world where the cost and damages of breaches continue to rise.

The Trasys International team of Information and CyberSecurity professionals plays the key role of trusted advisor to help the customer achieve his objective: connecting security to business agility. Our experts base their approach on the NIST (National Institute of Standards) and ISO (International Organization for Standardization) Cybersecurity frameworks for best practices. The main advantage of the NIST and ISO approaches consists in using business drivers to guide CyberSecurity activities and in considering cybersecurity risks as part of the organisation's risk management processes. Our extensive portfolio of solutions and services can strengthen the prevention and management of CyberSecurity for critical data.

 <p>GRC & TRAINING</p>	G – Security Governance	
	R – Security Risk Management	
	C – Security Compliance	
	ISO 27001 Audit & Implementation	
	IT Security Strategy & Roadmap, CIO/CISO Advisory	
	Industrial Control Systems (SCADA) Security	

 <p>INFORMATION & DATA SECURITY</p>	Data Security Governance	
	Data Classification	
	Data Privacy & Protection	
	General Data Protection Regulation (EU-GDPR)	
	Data Leakage Protection Data Leakage Detection	

 <p>IDENTITY & ACCESS MANAGEMENT</p>	Identity Access Governance	
	Identity Access Management	
	Web Access Management	
	Single Sign-On	
	Privileged Account Security	

 <p>INFRASTRUCTURE & APPLICATION SECURITY</p>	Infrastructure Security Architecture	
	Firewall Management	
	Penetration Testing	
	Vulnerability Scanning	
	Ethical Hacking	
	Endpoint Security	
	Application Security Testing	

 <p>SIEM & SECURITY INTELLIGENCE</p>	Security Incident & Event Management	
	Security Operations Center	
	Security Threat Intelligence	

Philippe Wanson

Senior Consultant - Information Security, Risk Management & Audit

e. philippe.wanson@trasysinternational.com

m. +32 (0)486 46 86 50

Kris Vansteenwegen

Head of Security

e. kris.vansteenwegen@nrb.be

m. +32 (0)470 20 71 10

 www.trasysinternational.com

 [linkedin.com/company/trasysinternational](https://www.linkedin.com/company/trasysinternational)

 +32(0)2 893 12 11

 info@trasysinternational.com

Trasys International Offices

Headquarters

Rue d'Arlon / Aarlenstraat 53
1040 Bruxelles/Brussel - Belgium

Operational offices

Chaussée de La Hulpe / Terhulpssteenweg 6C
1560 Hoeilaart - Belgium

PART OF THE GROUP

