

Employee Security Training

- ✓ Provide training to your employees
- ✓ Engaging security training
- ✓ Reduce the chance of a data breach
- ✓ Train new employees

Why Security?

- ✓ Data breaches are occurring everyday
- ✓ A majority of data breaches happen to small to midsize businesses
- ✓ 95% of breaches are caused by human error
- ✓ Employees need to understand how to protect sensitive company data
- ✓ Employees need training that is interesting and engaging
- ✓ Training leads to fewer PC rebuilds, reduced IT expenses and less employee downtime

PIIPROTECT Training

- ✓ Cloud based security portal
- ✓ Online training that employees go through at their own pace
- ✓ Engaging training videos
- ✓ Employee security testing
- ✓ Employee training certificates
- ✓ Administrator training reports
- ✓ New employee training
- ✓ Security tips and reminders

Security Topics

- ✓ What is PII? Including examples
 - ❖ Names and addresses
 - ❖ Credit cards
 - ❖ Social Security Numbers
- ✓ Internal and external threats
- ✓ Phishing scams
 - ❖ In-depth review
 - ❖ Video on spotting phishing scams
 - ❖ Interactive quiz - Can you spot a phish?
- ✓ Phone scams
- ✓ Passwords
- ✓ Wi-Fi dangers
- ✓ Physical protection – Devices
- ✓ BYOD – dangers
- ✓ Many more topics
- ✓ Training content is continually updated

Provide Employee Security Training Today!

www.ekaru.com | info@ekaru.com | 978-692-4200