

CYBER CAMPUS

THE CYBER SCHOOL
FOR THE REAL
WORLD.

**KPMG
BUSINESS
SCHOOL**

The Business School
for the Real World

In the real world, cyber security applies to all:
large firms and small companies,
tech experts, secretaries & CEOs.

That's why we've created

ASIA'S FIRST KPMG CYBER CAMPUS

to provide professional
cyber training for all.

KNOW WHAT MATTERS IN CYBER SECURITY

with one of Asia's most comprehensive range of cyber courses.

PROTECT

- Develop your cyber security protection
- Preparation begins with governance and proper organization
- Learn to install and implement fundamental measures on people, processes and technology
- Identify cyber risks, understand cyber insurance, master personal data protection and learn about the latest cyber security trends

PREVENT

- Develop your cyber security awareness
- Prevention starts with proper protection and solid detection
- Learn to monitor and investigate incidents by correlating information from various data sources
- Master data protection, loss prevention, network security, cloud computing, BYOD, computer forensic, vulnerability assessment and penetration testing

PREVAIL

- Develop your cyber security resilience
- Recovery starts with a strong response right after an incident
- Learn to detect threats, act on them and respond in real time
- Master breach reporting, incident response, crisis management, business continuity and system resiliency

MASTER EVERYTHING CYBER

CYBER RISK

Technology and Cyber
Risk Management

Vendor and Outsourcing
Risk Management

Software Asset
Management and
Software Licensing

Data Protection and Loss
Prevention

Cryptography and Key
Management

Incident and Crisis
Management: Key Lessons
and Tools for Business
Leaders

CYBER FORENSIC

Internet Investigation

Computer Forensic

Personal Screening and
The Insider Threat

Forensic Log Analysis

Malware Analysis

Advanced Windows
Forensic

CYBER WAR GAMING

Introduction to
Red-Teaming

Red Teaming

Blue/Purple Teaming

Red vs. Blue Team Training

Boardroom Incident
Response

CYBER RISK

Learn to manage and cover your risk.

Our trainers are all cyber security experts and part of KPMG's more than 100-strong cyber security team in Singapore, the biggest group in ASEAN.

CYBER FORENSIC

Equip yourself with investigative skills.

Our courses tap on KPMG's extensive hands on experience in carrying out thousands of forensic investigations worldwide.

CYBER WAR GAMING

Train in real time against cyber attacks.

Our cyber range generates cyber attacks in real time against a simulation of your network so you can test your IT systems and train your people.

TRAIN IN OUR CYBER DOJO

A state-of-the-art facility designed specifically for high-end simulation such as "blue vs. red war gaming".

WHY TRAIN WITH US

COURSES FOR ALL LEVELS

From awareness training for CEOs to very advanced programs for IT geeks, we have a course for anyone who needs to understand or master anything cyber.

CUSTOMIZED TRAINING

Our dedicated cyber team can tailor training programs and their delivery based on your company's unique needs.

EXPERT TRAINERS

Our trainers are all cyber security experts and practitioners who are in the trenches day-in, day-out, working for our clients.

LATEST TECHNOLOGY

Our cyber range brings together the latest hardware, software and threats database to ensure that all our training is up to date and directly applicable in the real world.

DEDICATED FACILITIES

KPMG Business School has set up a state-of-the-art campus facility specially dedicated to cyber training.

VENDOR NEUTRAL

You can be assured that we will objectively advise you on the best cyber practices, tools and services based on your needs.

BECOME CYBER CONFIDENT

with our Cyber Experts from KPMG

DARYL PEREIRA

Partner

**Head of Cyber Security
Management Consulting**

Daryl has over 20 years of experience in global and regional leadership IT roles, and currently leads a team in cyber security, cyber incident response, IT risk management & regulatory compliance, business resilience and IT transformation.

EDDIE TOH

Partner

**Forensic
Risk Consulting**

Forensic technology lead for KPMG ASPAC leading a team of more than 60 forensic technology professionals. More than 12 years of forensic technology experience in KPMG and eight years with the Singapore Police Force.

RAJNISH KAPUR

Director

**Cyber Security
Management Consulting**

Rajnish has over 16 years of experience in helping organisations manage information security with a focus on governance, risk & vulnerability management. He has successfully led global and regional security projects for major clients in various sectors.

CHUA ZONG FU

Director

**Forensic
Risk Consulting**

Zong Fu has over 10 years of experience in cyber security investigations, incident response, forensic and malware reverse engineering, and is one of the first few personnel in Singapore to receive the prestigious GIAC Security Expert certification.

ANDREW KOH

Partner
Head of Digital Trust
Management Consulting

With more than 20 years of combined accounting, audit and advisory experience, Andrew specialises in IT assurance & security, internal audit, project assurance, IT attestation and data analytics.

LEE SER YEN

Director
Cyber Security
Management Consulting

Ser Yen has more than 15 years of experience in IT security solution architecture and design. He has led the development of information security products and solutions that have successfully met stringent government and defence requirements.

WENDY LIM

Director
Cyber Security
Management Consulting

Service line lead for the Technology Risk Management and Outsourcing team, Wendy has more than 11 years experience in IT governance, IT & operational risk management and IT assurance.

TERENCE WEE

Director,
KPMG Business School

Solutions architect and project lead to create and implement KPMG's multi-million dollar cyber range, Terence has more than 10 years experience successfully leading critical IT system implementations.

KNOW WHAT MATTERS IN CYBER SECURITY WITH KPMG BUSINESS SCHOOL

Lim Kim Hwee

Director, KPMG Business School
Email: kimhweelim@kpmg.com.sg

KPMG Services Pte. Ltd.

16 Raffles Quay, #22-00,
Hong Leong Building,
Singapore 048581
Tel: +65 6213 3388

For more information, please contact us at:

businessschool@kpmg.com.sg or visit
kpmg.com.sg/businessschool

© 2018 KPMG Services Pte. Ltd. (Registration No: 200003956G), a Singapore incorporated company and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity. All rights reserved. Printed in Singapore.

The information contained herein is of a general nature and is not intended to address the circumstances of any particular individual or entity. Although we endeavour to provide accurate and timely information, there can be no guarantee that such information is accurate as of the date it is received or that it will continue to be accurate in the future. No one should act on such information without appropriate professional advice after a thorough examination of the particular situation.

The KPMG name and logo are registered trademarks or trademarks of KPMG International.

KPMG BUSINESS SCHOOL

The Business School
for the Real World