

We Protect Your World

Steve King

September 15, 2016

Presentation for: MISA

Intelligence-driven information security solutions:

- Over 2,000 employees
- 4,100 clients across 61 countries
- Recognized as an industry leader
- Counter Threat Unit™ research team: 70+ dedicated security researchers
 - Focused on emerging threat trends
 - Rapid countermeasure development
- Applied intelligence across solutions

Powered by the Counter Threat Platform

16+

Years of threat intelligence data

Up to 150B

Events processed daily

2B+

Threat Indicators

700

Incident Response engagements last year

1,500+

Consulting engagements performed annually

300+

Expert security consultants

Organizations are struggling to keep up against cyber threats

Cyber attacks are growing in complexity...

Source: Ponemon Institute's 2014 State of Endpoint Risk Report
Source: Dell SecureWorks

...security professionals are limited in number...

Premium paid to senior
and middle-level
managers with security
in their titles.

Source: ComputerWorld IT Salary Survey 2015

...lack of true "intelligence" minimizes ability to see the big picture.

Your data on the underground market

Sutton's Law in Cyberspace: Your business is where the money is.

RAT

Angler
\$100

\$15

Price of a Visa credit card with Track I and II data available on the dark web.

\$30

Price of an American Express premium credit card with Track I and II data.

\$40

Price for banking credentials for a U.S.-based account with a \$1,000 balance.

\$90

Price for a new identity - a driver's license, social security number and matching utility bill.

Breaches are a global, systemic problem

By Industry

Healthcare \$363	Financial \$215	Retail \$165
Education \$300	Technology \$127	Energy \$132
Industrial \$127	Hospitality \$129	Public \$68

Cost per stolen record (U.S.)

By Country

U.S.	\$6.5M	↑ 11%
Germany	\$4.8M	↑ 3.1%
Canada	\$4.4M	-
France	\$4.3M	↑ 3.5%
Arabian	\$3.8M	↑ 21%
U.K.	\$3.7M	↑ 1%
Japan	\$2.6M	↑ 13.5%
Australia	\$2.6M	↑ <1%
India	\$1.4M	↑ 6.5%

Average Total Org Cost, % change over prior year

Cyber Security has become a top priority at the executive level

Financial Performance

How will a breach affect our current and future financial performance?

Cost to Resolve

What's our plan and how much will it cost to resolve a breach?

Intellectual Property

How do we ensure our intellectual property is adequately protected?

Reputation

What's the impact to our reputation and brand among customers, partners and employees?

Legal Liability

What is the organization's legal liability to customers, employees, partners, and regulatory entities?

Opportunity Cost

How will a major breach affect our existing plans?

Risk Management

Do we really understand the level of risk we're exposed to, and what are we doing to address it?

Security Program

What program metrics exist today? How quickly would we know if our risk profile suddenly changed?

SecureWorks Point of View

The many forms the threat can take

The Situation

A nation-state sponsored adversary acquired legitimate credentials as a result of a phishing email.

The adversary:

- Didn't use malware.
- Used admin tools within the target environment to expand access – known as “living off the land”
- Successfully exfiltrated intellectual property

Evolution of security operations

TODAY

TOMORROW

The many forms the threat can take: Ransomware

How the Situation Unfolded

Unknown cybercriminals managed to introduce ransomware into a hospital's environment via a phishing email. The ransomware soon spread affecting numerous systems with sensitive patient and other data. The breach has resulted in a major disruption to hospital operations with a lockdown in usage of digital assets.

The adversary:

- Introduced ransomware that potentially rendered sensitive data unusable.
- Demanded a ransom in Bitcoin currency

Security Operations and Intelligence

Security, Risk and Compliance Solutions

Security Testing

Network and Endpoint Solutions

Data and Application Solutions

Incident Response and Management

Cloud and IoT Solutions

Cyber Security Operations Consulting

Security Advisory

Network Testing

Security Monitoring

Vulnerability Management

Proactive Services

Security Advisory

Global Threat Intelligence

Critical Security Controls Assessment (CSC 20)

Vulnerability Assessment

Managed Firewall
Managed NG Firewall

Managed Vulnerability Scanning

Compromise Screening Assessment

Security Design and Architecture

Enterprise Brand Surveillance

Information Security Program Assessment

Penetration Test

Managed IPS/IDS

Managed Web Application Scanning

Incident Management Risk Assessment

Cloud Strategy Dev. and Assessment

Borderless Threat Monitoring

Information Security Policy Development

Advanced Penetration Test

Manage iSensor/
Enterprise iSensor

Managed VMS –
PCI Scanning

Response Workshops and Exercises

Cloud Vendor Assessment

Counter Threat Unit™ Support

Security Design and Architecture

Wireless Security Testing

Managed Web Application Firewall (WAF)

Managed VMS –
Web App Scanning

Response Plan Review/Development

Cloud Strategy Assessment

Advanced Malware Analysis

Compliance Solutions

Social Engineering

Firewall Audit and Optimization

Vulnerability Threat Prioritization

Targeted Threat Hunting (TTH)

Security Framework Assessment

PCI, HIPAA, GLBA/FFIEC
FISMA, E13PA

Phishing: Click and Log

Advanced Malware Protection

Managed Policy Compliance

Incident Management Retainer

Vulnerability Management

Managed Security Solutions

Phishing: Endpoint Attack

MAMP

Vulnerability Assessment

Reactive Services

Security Testing

Compliance Consulting and Audit

Vishing

AMPD

Mobile Application Security Assessment

Incident Response Remote/Onsite

Penetration Testing

Managed Vulnerability Scanning

Real-world Testing

Endpoint Security

Web Application Security Assessment

Digital Forensics and Malware Analysis

Red Team Testing

PCI Forensic Investigation (PFI)

Onsite Red Team Testing

AETD

API Assessment

PCI Forensic Investigation (PFI)

API Assessments

Remote Red Team Testing

Monitored Server Monitoring

Targeted Threat Response (TTR)

Incident Response for AWS

Security Consulting

Managed Services

Incident Response and Management

Threat Intelligence

Our Point of View: Security for your world when you need it

Act as a trusted security partner to all levels of the organization

CISO
IT Security Directors

CIO
IT Directors

C-Suite Leaders
Board of Directors

Safeguard your environment against emerging threats

Provide visibility and detection of threats for an expanding perimeter

Data Center

Cloud

Endpoint

Mobile and IoT

Leverage global visibility, scale and analysis to drive cognitive insights across our solution portfolios.

Provide end-to-end security solutions to create business value

Minimize Business Risk and Enable Business Priorities

"Early Warning" actionable intelligence is critical

...lack of actionable "intelligence" reduces ability to see the big picture.

Security event information can tell you:

Intelligence helps you go beyond to answer:

How?

How did the adversary get in and where did they spread to?

What?

What malware did they use and what does it do?

When?

When did this happen and what's gone on since then?

Who?

Who may be behind it and what else should we look for?

Why?

Why were we targeted? What is the actor's end game?

Accurate diagnosis and remediation

Counter Threat Platform – Visibility, Scale, Intelligence

CTP delivers:

- Global Threat Intelligence
- 16+ years of attack & threat actor group
- 2B+ threat indicators
- Applied intelligence based on industry/business

Counter Threat Platform (CTP) – Visibility, Scale, Intelligence

We help you:

- **99.999%** of threats automatically handled by Counter Threat Platform
- **Expert monitoring** & event management
- Average **40+% cost savings** over traditional solutions
- Detect emerging threats **53+days ahead** of traditional solutions
- Coordinated defenses using **1,000s** of data and **intelligence sources**
- **Enable Security** – Anytime, Anywhere, Anyway you need it

CTP Scale:

- **Filter Groups** = 397
- **Filter Rules** = 47,600
- **MPLE Rules** = 62,948

About the Counter Threat Unit™ (CTU) research team

We actively monitor the cyber threat landscape, perform in-depth analysis of emerging threats and zero-day vulnerabilities, and apply protections to client environments worldwide, every day.

Top Research Talent

70+

Top security researchers

2B+

Threat Indicators

100+

Threat Groups actively monitored from 30+ countries

100+

APT-response engagements

Expertise

- Countermeasure Development
- Advisory and Support
- Knowledge Sharing
- Malware Analysis
- Security Innovation
- Specialized Threat Research
- Vulnerability Analysis and Management

Applied Intelligence

Intelligence formulated by the CTU is applied across SecureWorks' operations.

SecureWorks unifies enterprise security for our clients

We span the security ecosystem to preserve your investments

Additional device or vendor support may be available.

SecureWorks Security Framework

Why SecureWorks

What our clients say:

Trusted Advisor

"Dell SecureWorks is a strategic MSSP partner for my company and I would recommend their services to others."

— Client: Global Industrial Development Industry

Intelligence

"SecureWorks consistently provides the fastest and most informative alerts on events and activity on our perimeter."

— Financial Industry

Value and Breadth of Portfolio

"The value of the services we have contracted for are invaluable. Your portfolio of services is robust...."

— Trade Association

Service Excellence

"Our experience in the implementation of the Dell SecureWorks SIEM and IDS/IPS Managed Solutions went flawlessly; the continued support and monitoring provided has been exceptional and [I] feel the solutions implemented are providing substantial value for our organization."

— Healthcare Network Provider

Trusted Partner

"The solution is constantly protecting the bank's network from all sorts of attacks ensuring no disruption to service."

— Financial Industry

Trusted Partner

"[The consultant] provided us the essential guidance for improving our security posture as we look to mature our company's information security."

- Healthcare Provider

Next Steps

- Contact your Dell SecureWorks sales representative for a consultation on:
 - Assessing your organization's risk
 - Building a road map to become a leader in security
- Download Your Complimentary Copy of the: 2016 State of Cyber Security Report

For more information, visit **www.secureworks.com**

Or, contact your Security Specialist

Thank You

SecureWorks®