


Your trusted cybersecurity partner

BH Consulting

Securing your business

BH Consulting is an award-winning, independent provider of cybersecurity consulting and information security advisory services.

Recognised internationally as a leader in cybersecurity by both Kennedy Consulting Research & Advisory and SC Magazine, BH Consulting enables organisations to operate more effectively and manage their cyber risks.


Our clients trust us

National and international clients in the private, public, and not-for-profit sectors trust BH Consulting to improve their security posture.

“We have found BH Consulting to be one of the highest-calibre cybersecurity firms in the market. Their tremendous knowledge of the cyber landscape has enabled us to mature far more rapidly than we had planned and has enabled us to successfully grow our programme at a very aggressive rate. They bring extraordinary value to our cybersecurity programme.”

Bob Jamieson, EdD, CISSP, Chief Information Security and Privacy Officer,
Mallinckrodt Pharmaceuticals


Our team

The BH Consulting team has a wide breadth of knowledge, combining the technical aspects of information security with governance and risk management.

Meet some of our team.


Brian Honan
CEO


Valerie Lyons
COO


Ian Travers
Senior consultant


Neha Thethi
*Cyber consultant and
forensics analyst*


Oxana Sereda
Cybersecurity analyst


Stephen Rouine
*Cloud and cyber risk
specialist*

Our services at a glance

BH Consulting offers a range of information security services, from consulting and strategy to incident response and training.

Consulting	ISO 27001	Risk	Forensics	Training	Services	GRC
Cybersecurity Policies	ISO 27001 Gap Analysis	ISO 27001 Assessment	Computer	Security Awareness	CSO as a Service	Objective Setting
Cloud Security	ISO 27001 Implementation	Cybersecurity Assessment	Mobile	Cloud Security	DPO as a Service	Risk Identification
Cybersecurity Strategy	ISO 27001 Assessment	Vulnerability Assessment	Cloud	ISO 27001	Cloud Forensics as a Service	Implementation Services
Information Governance & Compliance	ISO 27001 Audit	Penetration Testing	e-Discovery	Incident Response Training	Cybersecurity Resourcing	Compliance Assessment
Cyber Incident Response and Forensics	ISO 27001 Risk Assessment	Social Engineering Assessment	Training	Digital Forensics	Red Team Assessment	Training
Data protection and EU GDPR	ISO 27001 Policies	Business Continuity Management Assessment		Data Protection Training		
PCI DSS Consulting	ISO 27001 Training	Red Team Assessment		'Securing The Human' Programme		
Business Continuity		Training		Secure Application Development		
Security Awareness						
Risk Assessment						
Training						

Cybersecurity consulting

Security aligned with
your business goals

BH Consulting can unlock an information security strategy that aligns with an organisation's current and future objectives.

- Cybersecurity policies
- Cloud Security
- Cybersecurity strategy
- Information governance and compliance
- Cyber incident response and forensics
- Data protection and GDPR
- PCI DSS consulting
- Business continuity
- Security awareness
- Risk assessment

ISO 27001 services

Setting the standard in
achieving information
security best practice

Whether an organisation needs to measure its current information security practices against the ISO 27001 standard, or achieve certification to the standard, BH Consulting can provide expert guidance on:

- ISO 27001 gap analysis
- ISO 27001 implementation
- ISO 27001 assessment
- ISO 27001 audit
- ISO 27001 training
- ISO 27001 Risk assessment
- ISO 27001 policies

Cyber risk assessment

Assess and advise:
a risk-based approach
to information security

BH Consulting identifies and evaluates the cyber risks to an organisation's security infrastructure and advises on managing and mitigating those risks. Our risk assessment services include:

- ISO 27001 assessment
- Cybersecurity assessment
- Vulnerability assessment
- Penetration testing
- Social engineering assessment
- Business continuity assessment
- Red team assessment

Forensics

Plot a path
through the fog
with forensics

BH Consulting can provide an organisation with the expertise, experience, and proven methodologies to help trace a security breach, or to conduct a digital forensics investigation. Our digital forensics expertise covers:

- Computer forensics
- Mobile forensics
- Cloud forensics
- E-discovery
- Forensics training

Training and awareness

Protection through people, empowered to understand

Address your organisation's information security requirements at source: your people. BH Consulting provides expert training ranging from technical security education to general security awareness programmes, including:

- Security awareness
- Cloud security
- ISO 27001
- Incident response training
- Digital forensics
- Data protection training
- 'Securing The Human' programme
- Secure application development

Cybersecurity as a service

Professional resourcing
to meet organisations'
security and data
protection needs

A rapid, cost-effective way to access the expertise and knowledge of experienced professionals who can oversee the security and protection of your business. BH Consulting offers:

- CSO as a service
- DPO as a service
- Cloud forensics as a service
- Cybersecurity resourcing
- Red team assessment

GRC

Governance, risk and compliance, providing assurance where it matters


BH Consulting's comprehensive GRC offering enables clients to meet legal and regulatory obligations and maintain internal security policies in a coordinated way. The service covers:

- Objective setting
- Risk identification
- Implementation services
- Assessing current compliance
- Integration of processes with relevant regulations


Your trusted cybersecurity partner

Address:

The LINC Centre,
Blanchardstown Road North,
Dublin 15, Ireland

Phone:

+353 (0)1 4404065
+353 (0)1 4404066
+353 (0)76 6708344

Web:

www.bhconsulting.ie

Email:

info@bhconsulting.ie