

Author(s): Don M. Blumenthal, 2010

License: Unless otherwise noted, this material is made available under the terms of the **Attribution – Non-commercial – Share Alike 3.0 license**
<http://creativecommons.org/licenses/by-nc-sa/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit <http://open.umich.edu/education/about/terms-of-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Citation Key

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (USC 17 § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (USC 17 § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (USC 17 § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

Enterprise Security Program

People and Processes

510 - Data Security and Privacy: Legal, Policy, and Enterprise Issues
University of Michigan School of Information
Week 12

More Alphabet Soup

- CRM – Customer Relationship Management
- ERM – Enterprise Risk Management
- ERP – Enterprise Resource Planning
- SDLC – Systems Development Life Cycle
 - Infosec Life Cycle - Measure, improve, manage
- AAA - Authentication, Authorization, Accounting

Loss Causes

- E-commerce boom.
 - Pressures to deploy.
- Attacks – growth and complexity
- Immature security market
- Staff shortage
 - Expertise critical. Certifications secondary
- Mobile workforce and wireless
- Lack of unified approach
- Lack of ROI justification

Security Incentives

- Laws/regs
- Self-regulation
- Shareholders
- Customers
- Employees
- Business advantage
- Good citizenship?

People

- Strategy – approach
- Components – skills
- Administration – management

Processes

- Strategy
- Components - elements
- Administration

Cross Check

- Set long term goals for truly effective security program
- Audit

Evaluate

- Comprehensive ERM
- Overall governance programs and management commitment
- Overall business continuity and disaster recovery programs
- Identify core business initiatives on which most comprehensive IT check necessary
- Information security programs
- Compliance and ethics programs

More to Evaluate

- Records management systems and procedures
- IT understanding of business needs and efforts to factor them
- Process management
- Anti-fraud programs
- Quality of information used for decision-making