

A Simple Approach to Infusing Business-Centricity into Your Security Program

One We Can All Implement

[Omar Khawaja](#)

April 6th, 2010

Why Business-Centric Security?

- Enables security organization to understand what's important
- Enables stronger communication with business owners

Security is a cost center – the Business pays the bills!

Security Leaders Care Most About...

Breach
Prevention

Compliance

Costs...

...the Business!

Security Solutions powered by Cybertrust

The Business cares about Risk

Security is about Risk

Challenging to get meaningful risk picture w/o accurate valuation of assets

- Knowledge based on interviews and self-reporting
- Depends on context

- Mature technologies
- Automated
- Industry standards
- “Same” for everyone
- Can be normalized

Security Leaders Care Most About...

Breach Prevention

- Requires preventing **data** from being breached

Compliance

- HIPAA, GLBA, PCI, State Breach Laws , etc. govern specific types of **data**

Costs...

- of securing **data**
- of maintaining compliance
- of enabling business in the **information** age

The Business Cares About Data!

The Business cares about Risk

Security is about Risk

Security Solutions powered by Cybertrust

What's Missing?

ISO 27002 Control Areas

Data-Centric Approach

Application Security

- H** High Risk Application
- M** Medium Risk Application
- L** Low Risk Application

I. BASELINE

II. ASSESS

III. CERTIFY

verizonbusiness

Security Solutions powered by Cybertrust

Data-Centric Approach Vulnerability Management

Data-Centric Approach Security Operations

Data-Centric Approach Compliance

How do you get the data?

Two-thirds of 285 millions breached records were not known to be stored on the systems prior to the breach.

Data Centric Approach Addresses...

Breach Prevention

- Staying out of the headlines

Compliance

- Adhere to legal / contractual requirements

Costs

- Minimizing total cost of effective security

...the Same Things the
Business Cares About!

Security Solutions powered by Cybertrust

Finally...

A data-centric approach arms you with the necessary insights to do the right things... not just to do things right!

- Data-Centric is Business-Centric!
- Addresses CSOs' key concerns
- Can be applied to most components of an ISMS
- Security teams see the bigger picture
- Changes the conversation