

IF YOUR
ORGANIZATION
WAS **TARGETED**
TOMORROW,
WOULD YOU
BE PREPARED?

WWW.VONAHI.IO

ABOUT US

Vonahi Security is a cybersecurity consulting firm that offers next-generation penetration testing, social engineering, and one of the world's first automated network penetration testing platform, vPenTest. Our modern consulting services help organizations achieve both compliance and security best practices in a world where cyber threats and regulations are becoming overwhelming. With over 30 years of combined industry experience in both offensive and defensive security operations, our team of certified consultants leverage this knowledge and use advanced security assessments to analyze your environments and focus on threat identification and remediation.

550+

Deliverables &
Projects Completed

1,000+

Security Assessments
Completed

350+

Executive Presentations
Delivered

**FIND YOUR
WEAKNESSES
BEFORE THE
HACKERS DO.**

APPLICATION SECURITY

- Application Penetration Test
- Mobile Application Penetration Test

HUMAN SECURITY

- User Awareness Training
- Managed Phishing

PHYSICAL SECURITY

- Physical Security Assessment

NETWORK SECURITY

- Breach Simulation
- Penetration Testing
- Red Team Operations
- Attack Surface Intelligence
- Vulnerability Management
- Architecture Review

AUTOMATED NETWORK PENETRATION TESTING THAT IS AFFORDABLE, CONTINUOUS, ACCURATE, FASTER, CONSISTENT, AND NOT PRONE TO HUMAN ERROR.

vPENTEST

Perform on-going risk evaluations to identify your risks to modern security attacks in nearly real-time.

Meet yearly compliance requirements and security best practices by performing a network penetration test against your organization's environments at any time. Built on a framework developed by Vonahi Security consultants, vPenTest can perform both exploitation and post-exploitation attack techniques, making the platform one of its kind.

ADVERSARY SIMULATIONS

Attackers don't care about your organization's size, resources, or the presence of confidential/sensitive data. If there are vulnerabilities present, you're likely to become a target. Vonahi Security's adversary simulations help your organization identify its risks to cyber attacks from multiple perspectives. Our simulations help ensure your team is prepared for when (not if) an attacker targets your organization.

- **Red Team Assessments**
- **Penetration Testing**
 - Wireless Network
 - Internal/External Network
 - Web & Mobile Application
 - Physical Security
- **Social Engineering Testing**

STRATEGY & REVIEW

Your organization's information security program is the baseline to securing your business from adversaries. Without a solid foundation, your risk to cyber attacks and chances of not adhering to compliance requirements are much higher. Vonahi Security can review your information security program to ensure that best practices and compliance requirements are met.

- **IT Security Risk Assessments**
- **Architecture & Configuration Reviews**

MANAGED SECURITY

As adversaries become more sophisticated and compliance requirements become more strict, managing security tasks can become overwhelming and challenging. Vonahi Security can assist your organization with managing its critical security processes and procedures so your network staff can focus on providing critical IT support operations within your organization.

- **On-Going Vulnerability Management**
- **Attack Surface Intelligence (ASI)**

PROTECT YOUR DATA.
GET READY.
STAY READY.

CONTACT

Headquarters

260 Peachtree St. NW
Suite 2200
Atlanta, GA 30303

Email

info@vonahi.io
sales@vonahi.io

Phone

+1 844 VONASEC
+1 844 866 2732

WWW.VONAHI.IO

