


Security Blue Team

PRACTICAL CYBERSECURITY TRAINING


About Our Company

Security Blue Team was founded to address the lack of quality, practical, and affordable defensive cybersecurity training on the market.

We have worked with leading industry professionals and security leaders to forge training and certifications that transfer real-world, and applicable knowledge to students.

We develop more capable defenders that truly understand security operations both theoretically and practically.


Our Clients

We have trained thousands of individuals from security teams around the world. We have clients in government, military, law enforcement, critical national infrastructure, financial institutions, managed security providers, consultancies, healthcare, and multi-billion dollar private organisations.


SECURITY BLUE TEAM


Blue Team Level 1

JUNIOR SECURITY OPERATIONS

Security operations training course and certification exam that teaches students real-world, applicable skills and knowledge across 5 domains:

- Phishing Analysis
- Threat Intelligence
- Digital Forensics
- Security Information & Event Management
- Incident Response

Includes 4 months of on-demand access, 120 lab hours, and 2 certification exam attempts.

Discounts start at 5 students.


300+

Lessons, videos, activities and quizzes


16

Browser-based labs


24 Hour

Realistic incident response exam lab

1

Common Use Case

The vast majority of our clients use BTL1 as a standard for all of their analysts, baselining their skills and demonstrating professional development.

2

Common Use Case

Our clients use BTL1 as part of their internal promotion pipeline, identifying when analysts have the skills to move to a more senior position.


SECURITY BLUE TEAM


Blue Team Level 2

ADVANCED SECURITY OPERATIONS

Security operations training course and certification exam that teaches students real-world, applicable skills and knowledge across 4 advanced domains:

- Malware Analysis
- Threat Hunting
- Advanced SIEM
- Vulnerability Management

Includes 5 months of on-demand access, 120 lab hours, and 2 certification exam attempts.

Discounts start at 3 students.


200+

Lessons, activities and quizzes


26

Browser-based labs


3 Day

Flexible realistic intrusion analysis exam

1

Common Use Case

Our clients provide BTL2 training to allow analysts to gain the skills to move into Tier 2/Tier 3 roles.

2

Common Use Case

Our clients use BTL2 to baseline their Tier 2/Tier 3 Analysts, proving they have the necessary skills and demonstrating professional development.

Corporate Benefits and Discounts

We train security teams around the world, and we offer a range of benefits and functionality to organizations that allow us to train their employees. Corporate discounts are offered based on the volume of licenses purchased in one transaction.

Organizations save up to 15% on BTL1 and 20% on BTL2!

We also offer...

Book a Demo With Us Today!

We would love to understand your requirements and demonstrate our learning platforms to you and your team. We can also answer any and all questions you have about our services!

You can request a demo and/or quote here!

<https://securityblue.team/quote/>

Team Leader Dashboard

Track the progress of your team members through our training and easily manage in-house teams.

Account Manager

You'll be assigned an Account Manager to assist you throughout your time with us.

Priority Marking & Support

Your students will receive priority support when they need help, and quicker exam marking (BTL2).