

PhishingBox is an online tool for performing social engineering testing. With PhishingBox, easily conduct simulated phishing attacks to test employee security awareness.

SIMPLE TO USE:

- ▶ Select Client/Group
- ▶ Select Targets
- ▶ Select Template
- ▶ Run Test
- ▶ Report Results

In today's environment, social engineering attacks are prevalent and increasing. The human element is often the weakest component in a company's security. Attackers know this, and exploit it.

- 45% of malicious software requires user interaction¹
- 47% of social engineering attacks are phishing related²
- 1 in 350 emails is phishing³
- Over \$3.2 billion is lost annually due to phishing⁴

KEY FEATURES

Multi-client capabilities

Easy-to-use interface

Automated workflow

Comprehensive reporting

Software-as-a-service model

Flexible pricing options

KEY BENEFITS

Use one system to easily conduct testing for multiple clients

No training needed to conduct social engineering testing

Save time and resources through the menu driven system

Get the data you need to identify security weaknesses

No hardware or software to buy or maintain

Pricing that is in line with your business needs

CENTRALIZED CONTROL

The dashboard provides a single location to see the status of all tests, including those that are awaiting authorization, scheduled, or currently running.

Like us on Facebook

Follow us on Twitter

AUTOMATED WORKFLOW

The step-by-step instructions make scheduling a test easy. Built-in controls ensure that system is not misused.

ADVANCED REPORTING

The reporting capabilities are comprehensive. You can see summary reports for a high level view, or detailed reports on target's actions, including identifying repeat offenders.

The Excel spreadsheet shows detailed test results with columns for Test Summary, Start Date/Time, End Date/Time, Targets Tested, Targets Failed, No Status, Opened (no other action), Clicked Link, and Logged In. It includes a list of targets with their names, sub-groups, email addresses, and last tested status.

EXPORT DATA

All data can be exported for use in other systems, such as your own custom reports.

NEXT STEPS

Contact Us

View Video

Schedule a Demo

FREE TRIAL

(1) Microsoft Security Intelligence Report, Volume 11
 (2) Dimension Research Study: The Risk Of Social Engineering On Information Security

(3) Symantec Internet Security Threat Report, April 2012
 (4) Gartner Survey, <http://www.gartner.com/it/page.jsp?id=565125>