

Sensitive Data Management in Financial Systems

Mike Gurevich, President & CEO
Inventigo Corporation
www.inventigo.com

INVENTIGO

Peter Latscha, President & CEO
uGuard Corporation
www.uguard.com

 uGuard[®]
Bulletproof Net Privacy™

Spending Profile: Overall

- Organizations spend a medium of 6% of their IT budget in security implementations.
- The worldwide market for information security services (including consulting, integration, management, and education and training) in 1998 was \$4.8 billion. This figure is expected to grow to \$16.5 billion by 2004 with security management services expected to be the fastest growing sector.

IDC's European Security Services Protecting e-business
IDC's Plugging the holes of e-commerce

Spending Profile: Financial Services

Technology spending:*

- 2002 U.S. technology spending highest in Financial Services, at \$108.5 billion (3.1% increase from 2001)
- Banking has highest percent increase across all industries at 18.1% increase from 2001

Security budgets are ballooning:

- Estimated IT security spending will grow 43% in 2002**
- IDC's research indicates the financial services sector will continue to represent the single-largest source of security spending, growing from \$848 million in 2000 to >\$2 billion in 2005

* Barron's Jan'02

** J.P. Morgan estimate

Is Money Well Spent?

Intrusion Detection and Vulnerability Assessment (IDnA) is one of the highest growing (CAGR of 26% through 2004) segments of the fast-growing security market.

IDC's Plugging the holes of e-commerce

Do Financial Institutions get the expected ROI from IDnA?

The Access Onion

Majority of attacks happen inside the organization

The Security Onion

Perimeter defenses miss majority of attacks

The Security Onion: Problem of choice

Too many players to choose from in IT and Data Access

The Security Onion: Problem of choice cont'd

Very crowded market...

- Arcot Systems
- iLumin
- Covalent
- Entegritty
- GeoTrust
- NTRU
- Digital Media On Demand
- DocuTouch
- Lockstart
- Shym Technology
- CyberSafe
- enCommerce
- ValiCert
- NetScreen
- OneSecure
- Spearhead Technologies
- iPass
- OpenReach
- Arula Systems
- Ecutel
- Exario
- IP Dynamics
- Aliga Networks
- Aventtail
- GeoVideo
- Imperito Networks
- Indus River Networks
- IPNet Solutions
- Network Alchemy
- RedCreek Comm
- Ethentica
- Courion
- Interlink Networks
- Authen Tec
- Authentor Systems
- Bionetrix
- eTrue
- Verdicom
- WildCard Systems
- Innoventry
- Interlink Networks
- @Stake
- Riptech
- Telenisus
- Counterpane
- Guardent
- Totally
- SecureWorks
- Foundstone
- TrueSecure
- METASeS
- NETSEC
- Para-Protect
- SiteSmith
- AlterEgo
- Zantaz.com
- Digital Paper
- ecVision
- MicroVault
- eCash Technologies
- NET delivery
- Sigaba
- Intralinks
- iWitness
- PentaSafe
- ProactiveNet
- Recourse Technologies
- ClickNet Software
- NetBotz
- Qiave Technologies
- Quatys
- Netwhistle.com
- Okena
- Sanctum
- Shwoo
- Tripwire Security Systems
- Zone Labs
- Securant Technologies
- Disappearing Inc.
- Finjan Software
- Internet Dynamics
- Vyou.com

Note: some companies are acquired

Trend: Transformation of Security Focus

Emerging Market for Sensitive Data Management

The Need for Transformation

Sensitive Data Management

Data Access Management

IT Access Management

The Need for Transformation in IT Access Management

- **Majority of attacks happen inside the organization**
- **Perimeter defenses miss majority of attacks**
- **Too many players to choose from**
- **Growing complexity of IT environments diminishes ROI**

Unsolved IT Security Issues Drive Transformation

Where is sensitive data located and how securely is it managed?

- Common practice: secure IT environment but not the data
- Intrusion by insiders
- Vulnerability compounded with universal data repositories or 'wallets'

How secure is data in transit?

- Often not encrypted
- Many solutions rely on SSL (Secure Socket Layer) to provide data privacy
 - SECURITY ISSUE: SSL does not provide end-to-end security: data in the clear at intermediary systems

DATA AT REST AND DATA IN TRANSIT IS AT RISK

The Need for Transformation in Data Access Management

Web services primed to be the next big development for Internet-based applications and transactions but adoption is hindered because of unsolved security issues:

The Need for Transformation in Data Access Management

Currently 165M registered Microsoft Passport accounts worldwide

- **Only 25M will actively use Passport for single sign on by 2003***
- **Only 2M entered credit card info into Passport**

Liberty Alliance

- **Focus on security issues**
 - **Companies control their data**
 - **Data exchange via open standards; no single central authorization**
 - **Authentication via different devices**

* - Gartner Research, October 2001

Unsolved Net Privacy Issues Drive Transformation

Subscribers of all Web based services want their identity and data guarded when online

- Anytime, anywhere, on any Internet enabled device
- Financial services particularly affected

Subscribers demand secure authentication and secure access to their personalized services

- Currently experience insecure storage and inconvenient handling of their sensitive data

Internet users justifiably fear their Net privacy is compromised

Expected Outcome from the Transformation

Emerging Market for Sensitive Data Management

Crossing the chasm

What is needed

Granular Data Security

- Resilience to internal and offline attacks
- Security for data at rest
 - “Client-present” cryptography
- Security for data in transit
 - Secure Dynamic Data Routing

Interoperability

- Interoperable Key Reference

Verified Domain Specific Usage Profiles

Crossing the chasm: OMG in the lead

Approach

FDTF (other domains)

- **Profile Definitions**
 - **Passport**
 - **Secure DDR**
 - **Secure log**
 - **etc**
- **Deployment and validation**

Sec SIG

- **Core Components**
 - **Interoperable Key Reference (IKR)**
 - **Cypher Data Type (CDT)**
- **Profile Convenience Interfaces**
- **Endorsement**

Crossing the chasm: Profile example

Profile for Secure Dynamic Data Routing

Originator:

- **Data Elements:** produces the Data Element(s) in clear text. Sufficient for DDR level of granularity.
- **Keys:** generates individual Key(s) for each Data Element.
- **IKRs:** acquires IKR(s). Preferably generates IKR(s) locally.
- **Key Store:** stores Key(s) in a Key Store referencable by IKR(s). The Key Store should resolve IKR collisions for locally generated IKRs.
- **Encryption Keys:** Preferably generates Encryption Key(s) locally involving the Key(s).
- **Cypher Elements:** individually encrypts the Data Element(s) using the Encryption Key(s).
- **Message:** contains Cypher Element(s) together with (or means for obtaining) the IKR(s).

Crossing the chasm: Profile example cont'd

Secure Dynamic Data Routing

Terminator:

- **Message:** receives the Cypher Element(s). Receives/obtains the IKR(s).
- **Key Store:** Retrieves Key(s) from the Key Store via the IKR(s).
- **Decryption Keys:** Preferably generates Decryption Key(s) locally using the retrieved Key(s) from the Key Store.
- **Data Elements:** Decrypts the Data Element(s) using the Decryption Key(s).

Crossing the chasm: OMG in the lead

Next Steps

RFP “Sensitive Data Management for Financial Systems”

- Core Components
- Profile Definitions

First to Focus

- Core Components: Interoperable Key Reference

Thank You

mikeg@inventigo.com
www.inventigo.com

platscha@uguard.com
www.uguard.com