

11th Aug, 2014

Intelligent Security –
Defending the Digital Enterprise

Copyright © 2014 Accenture All Rights Reserved.

Copyright © 2014 Accenture All rights reserved. 2

High level overview

A New Tomorrow: Approach to Intelligent Security

How to Get There? Security Call to Action

Today: Key Business Challenges

Public Sector: Cyber Security and Public Sector – Why today?

Cyber Security and Public Sector –

Why today?

Copyright © 2014 Accenture All rights reserved. 4

Headlines from Security Breaches

Since 2005:

148,398,723 Records Stolen

686 Breaches made public in Government Sector

Source: privacyrights.org

https://www.privacyrights.org/data-breach/new

Average Total Organizational Cost of Data Breach in US:
$ 5,403,600
Source: Ponemon Institute Report – May 2013

https://www.privacyrights.org/data-breach/new
https://www.privacyrights.org/data-breach/new
https://www.privacyrights.org/data-breach/new
https://www.privacyrights.org/data-breach/new

Copyright © 2014 Accenture All rights reserved. 5

• Threats in other channels are very different and can come from a
variety of sources (e-Government, Cloud, Mobility etc.)

Change in threat landscape

• Public Sector is generally under-invested and under-prepared to
manage threats coming from new channels Under investment

• Risk appetite for Public Sector is generally high, along with under
investment, making them easy targets Easy Targets

• IRS, HIPAA, Privacy laws have been getting more stringent with every
iteration.

Change of regulations

• CIOs, CEOs etc. are getting fired rather than low level IT guys.
Governors are watching this closely

Change in Corporate
Accountability

• Brand & Reputation impact, loss of citizen trust, unwanted media
attention

No one wants to be the next
Breached

Why Public Sector? Why is security different for Public Sector

today?

Real Attraction: Citizen Data and Sensitive Information (Personal Data, SSN, DOB,
Drivers License Health Records, Tax Records and so on).. And drive for E-enablement of
Public Services with aging Infrastructure and funding constraints

Today: Key Business Challenges

Copyright © 2014 Accenture All rights reserved. 7

1. Missing the link between organization mission and

security

Protecting the organization should be the first and foremost goal of any

security program, but most enterprises do not make it a core competency

• Untethered programs can drift and become

largely ineffective

• Some security executives might struggle to

draw a clear line between the protection

provided and its impact on the citizen

satisfaction, loyalty and revenue

• The Security team may lack a logical road

map for changing the organization’s view of

the security function as simply an inhibitor

or cost center

Business

Security

Organizations need to tie their security programs to organization’s

mission and imperatives and actively engage key stakeholders in the

security conversation

Copyright © 2014 Accenture All rights reserved. 8

2. Thinking outside the compliance (check) box

Unfortunately, compliance does not ensure security. Instead, enterprises

should view compliance as the minimum acceptable cyber security “bar”

they need to clear…

Compliance

• Audit centric

• Controls based

• Driven largely by regulatory

requirements

• Sample based

• Scope limited by audit domain

• Evaluated on a quarterly or

annual basis

Security

• Business centric

• Policy based

• Driven by business

requirements

• Scope is holistic – enterprise

and extended community

(i.e., 3rd parties, suppliers,

partners, etc.)

• Evaluated on a near-real time

basis

Copyright © 2014 Accenture All rights reserved. 9

Net result…

Compliance driven (or audit

scope driven) security

scope can cause

organizations to implicitly

and unknowingly accept a

significant amount of

cybersecurity risk
Enterprise Security

Risk

Compliance Risk

Perceived Risk

Specific Regulatory

Risk

Implicitly accepted risk

Actual Risk

Enterprise Security

Risk

Compliance Risk

Specific Regulatory

Risk

Copyright © 2014 Accenture All rights reserved. 10

3. Governing the extended enterprise despite blurring

boundaries

While business adoption has been widespread and rapid, many security

organizations struggle to establish the appropriate frameworks, policies

and controls to protect the expansions and contractions now common in

extended IT environments

Granting mobile access to new capabilities for field

representatives

Rollout of a business social network for sales, product

and marketing collaboration

Real-time provisioning of a servers to support testing

of a cloud CRM system.

Cloud

Mobile

Social Network

Typical Day in the Extended Enterprise

Copyright © 2014 Accenture All rights reserved. 11

4. Keeping pace with persistent threats

As the threats become more persistent, they become harder to identify

Most organizations focus on:

• Monitoring – Difficulty in prioritizing critical events and handling uncertainty

• Static controls – Standard controls don’t help once the attacker is in

Opportunistic Acts

Attacker profile:

• Will move on if thwarted

• Will make mistakes

• Can be creative

Mob

Attacker profile:

• Emotional and not

disciplined

• Not after the crown jewels

• Not well backed

Determined Actors

Attacker profile:

• Failure is not an option

• Need only one vulnerability

• Stick with it mentality

For which cyber-threat are you prepared?

Copyright © 2014 Accenture All rights reserved. 12

5. Addressing the security supply/demand imbalance

Most organizations lack sufficient security talent to address their current

needs

• Skill Shortages

– Lack of the appropriate skills to execute

required tasks

– Hiring premiums for cyber security resources

• Career Development

– Skilled resources are eager to keep skills sharp

and maintain exposure to new technologies

• Firefighting

– Misalignment of security programs to strategic

business objectives cause practitioners to burn-

out from constant troubleshooting

Defending the Digital Public Sector

Copyright © 2014 Accenture All rights reserved. 14

Vision for Intelligent Security

As organizations shift from a compliance-centered security mindset to an

active cyber security stance, security teams need to adapt to keep pace

with evolving business objectives

V Driven by a comprehensive

security strategy that is aligned

to business goals and objectives

V Core business assets protected

by robust enterprise security

controls

V Layered on top are extended

enterprise safeguards focused

on protecting cloud, mobile and

social network vulnerabilities

V Security analytics and threat

intelligence deliver cyber security

intelligence to an orchestration

layer for a swift, proactive and

effective response

V Security metrics to measure

enablement of business

outcomes

Copyright © 2014 Accenture All rights reserved. 15

Taking the next steps to address Intelligent Security for

the digital enterprise

Leading companies develop effective cyber security measures to handle

vulnerabilities and mount an active defense calculated to meet and

deflect attacker advances

Assess the
current state

of the
enterprise

Evolve the
security
program

vision

Incorporate
IT agility

Accelerate
toward
security

intelligence

Develop
end-to-end

delivery and
sourcing

Copyright © 2014 Accenture All rights reserved. 16

1. Assess the security program’s capability and identify

leap-ahead opportunities

Before leaders can adopt a

business-centered cyber

security stance, they need to

determine where their

organizations currently stand

and the level of resources

required to support

meaningful transformation

Intelligent

Security

Security Operational Maturity

O
rc

h
e
s

tr
a
te

d

P
re

d
ic

ti
v
e

P
ro

c
e

s
s

 M
a

tu
ri

ty

Contextualize &

Detect

Active Defense

and Response

R
e
a

c
ti

v
e

Threat

Understanding

Security

Technology

Security

Operations

Copyright © 2014 Accenture All rights reserved. 17

2. Manage complexity and integrate the enterprise

Establish an end-to-end enterprise security program and integrate it with

existing enterprise architecture processes to reduce complexity levels

and produce outcomes valued by the business

• Establish a new vision of how security

integrates and works with IT and the

business, effectively creating a security

operating model

• Establish basic security operation

across multiple organizational functions

(roles, processes, metrics and

governance policies)

• Develop a security technology process

model and form the basis for security

investment based on business

attributes

• Integrate into the overall enterprise

architecture, technology and processes

SECURITY GOVERNANCE

BUSINESS ALIGNMENT

RESOURCE
MANAGEMENT

SECURITY
OPERATIONS

SECURITY
PROGRAM
MANAGEMENT

SECURITY
ARCHITECTURE

SECURITY
RISK,

BUSINESS
CONTINUITY &
COMPLIANCE
MANAGEMENT

Change Run

Security Operating Model

IT Operating Model

High-level view of Security Operating Model components

Copyright © 2014 Accenture All rights reserved. 18

3. Become Agile

Threat-centric Strategy

Assess the business
against the current threat
landscape and the
effectiveness of existing
security capability to
detect or prevent against
attacks from those
threats

Threat-centric Architecture

Implement security
capability and processes
that will enable an
organization to identify
and contain threats to the
business

Threat-centric Operations

Understand the active
threats, their motivations
to target the business,
and augment existing
security capability in
response

Leaders achieve equal or better security posture by employing integrated security capabilities across their

cloud, mobile and social networks. Organizations can take three key steps to make this approach work:

1. Consistently apply technical controls for and from the cloud to the extended enterprise

2. Craft contractual arrangements to address third-party service provider risk

3. Share responsibilities with cloud, mobile and social providers to improve agility in security operations.

When Threat is top of mind an

organization…

• … drives strategy based on how they

may be attacked

• … seeks to understand the shifting

threat landscape

• … adapts to pre-empt threats targeting

the business

Embrace the cloud and other emerging technologies to boost IT agility

and reach customers faster, capitalize on efficiency and cost benefits and

do so within risk tolerances

Copyright © 2014 Accenture All rights reserved. 19

4. Accelerate toward security intelligence

Leaders adapt to handle new threats to the enterprise by developing

threat-centered operations—developing a deep understanding of

adversaries, their goals and techniques

Leaders employ advanced analytics to deliver “context awareness”

• Leverage existing instrumentation in the enterprises with threat intelligence feeds and additional

security event data sources to improve event triage and response performance

• Identify business initiatives / activities of interest to Threat Actors

• Incorporation of Threat Management teams in Security Monitoring & Response

File Touch Action Graph – a

visualization of all of the file touch

actions in a 24 hour window by the

Root user on a suspected

compromised web server

Common User Names – a

visualization of the top 100 users

names used in a brute force attack

Origins of attempts– a

visualization of failed attempts by

location

Example: Advanced security analytics provides visualization for rapid, active defense responses

Copyright © 2014 Accenture All rights reserved. 20

5. Develop end-to-end delivery and flexible sourcing

strategies

Effective security organizations plan a delivery and operational strategy

for each of the security services they offer

Considerations for Delivery and Sourcing:

• Determine which services to keep in-house vs. outsource to external provider

• Assess the enterprise’s internal competencies for designing, building and deploying

elements of a cyber-security program

• Justify sourcing decisions based on the overall risk tolerance, business case and

commercial strategy based on security - business alignment

• Selecting partners that will help meet security-business goals

• Dynamic sourcing approach to address security coverage while helping leadership focus

energy on active defense and proactive security capabilities and business enablement

Taking Action in Public Sector

Copyright © 2014 Accenture All rights reserved. 22

Taking Action!

In industries worldwide, security leaders seek effective ways to improve their ability to

defend against cyber security threats, reduce the risk of inadvertent data disclosures,

achieve and maintain regulatory compliance, and ultimately enhance the value they deliver

to their business counterparts and shareholders

 Assessing current posture and adopting a business-aligned security strategy

Retain staff experienced with security architecture planning and design, tools and integration

to drive successful outcomes

Establishing an end-to-end delivery capability, underpinned by a pre-integrated security

solution set allows organizations to modularly select for their specific threat areas and

adoption pace

Move to extract more value from the data they already collect and analyze

Create a clear and complete picture of defense strategies and synthesized security data can

help security leaders to make rapid, intelligent security decisions based on business goals

Focus on managing the risk environment instead of concentrating strictly on compliance at

the expense of strategically securing business growth, value and innovation

Copyright © 2014 Accenture All rights reserved. 23

Security Leadership and Points of Contact

Security and Infrastructure Services Leadership

Kevin Richards
NA Security Lead

k.richards@accenture.com

Michael Montalto
NA H&PS Infrastructure Services Lead

michael.montalto@accenture.com

Lalit Ahluwalia
NA Public Sector Security Lead

Lalit.k.ahluwalia@accenture.com

mailto:k.richards@accenture.com
mailto:Jeremy.pizzala@accenture.com
mailto:Jeremy.pizzala@accenture.com

