

Storage Decisions

Hosted by STORAGE SearchStorage.com

What Storage Managers Need To Know About Security

Jon Olsik
Senior Analyst
Enterprise Strategy Group

Storage Decisions

Hosted by STORAGE SearchStorage.com

Security in the mainstream

Storage Decisions

Hosted by STORAGE SearchStorage.com

Agenda

- Security Trends
- Storage Security
 - Current Issues
 - Future Considerations

Storage Decisions

Hosted by **STORAGE**

Audience Response: Please raise your hand

Over the next few years, information security will:

- A. Get more attention throughout my organization
- B. Get the same attention that it does today
- C. Get less attention than today
- D. Don't know
- E. Hey, go back to the picture of Brittany Spears, stupid!

Audience Response sponsored by

Storage Decisions

Hosted by **STORAGE**

Security Trends

"First the good news"

Security Budgets Up

Security Vulnerabilities Down

"Now, the bad news"

Security Incidents UP

Storage Decisions

Hosted by **STORAGE**

What's Driving Security?

- **Regulatory Compliance**
- **Liabilities**
- **Security Threats**
- **New Technologies**
- **Internet Business Opportunities**

Storage Decisions

Hosted by STORAGE SearchStorage.com

CISO Priorities

- Put Out The Fires
- Align Security With The Business
- Integrate Security Into The Corporate Culture

Storage Decisions

Hosted by STORAGE SearchStorage.com

Security Architectural Changes

Security 2000

- Internet
- Internal Network
- Firewall
- VPN
- IDS
- Anti-Virus

Security 2006

- Internet
- Internal Network
- Firewall
- VPN
- Anti-virus
- IDS/IPS
- Content Security (Spam, URL, IM, P2P, spyware, adware)
- Application security
- Honeypot
- Packet filtering
- VLAN
- ACL
- Anti-virus
- IDS/IPS
- Application security
- Firewall
- Network behavior monitoring
- End-point security
- Vulnerability Scanning
- Patch Management ...

Storage Decisions

Hosted by STORAGE SearchStorage.com

Audience Response: Please raise your hand

I believe that storage security is an issue that:

- Impacts the business
- Impacts IT but not the business
- Impacts the storage group but not IT or the business
- Don't know
- Hey, go back to the picture of Brittany Spears, stupid!

Audience Response sponsored by TechTarget®

- Storage Decisions**
- Hosted by **STORAGE**
- ### Storage Security Strategy
- **Adopt Policies and Training**
 - **Physical Security**
 - **Storage Security Risk Analysis**
 - **Employees Policies**

- Storage Decisions**
- Hosted by **STORAGE**
- ### Storage Security Technology
- **Harden All Storage Management Interfaces**
 - **Purchase Secure Fabrics**
 - **Monitor Impending Standards**
 - **Investigate Storage Security Technologies**
 - **Utilize IP Security**
 - **MAKE YOUR VENDORS WORK!!!**

- Storage Decisions**
- Hosted by STORAGE SearchStorage.com
- ### Future Considerations
- **ILM**
 - More intelligence, data movement, geographical distribution
 - More security headaches!
 - **IP Storage**
 - Shared infrastructure
 - IP security issues
 - More security headaches!

Storage Decisions

Hosted by **STORAGE**

Summary

- **Security**
 - Elevated status with business and IT
 - More money, more focus
- **Storage Security**
 - FC SANs introduce lots of vulnerabilities
 - Solution: Policies, Organization, Technologies
- **Future Directions Demand Storage Security**
 - Knowledge, Architecture, Cooperation

Storage Decisions

Hosted by **STORAGE**

Thank you. Questions?

Jon Oltsik
Senior Analyst
Enterprise Strategy Group
jono@enterprisestrategygroup.com
978.501.0862

Mr. Oltsik is unable to attend the Ask-the-Experts booth. Please send additional questions to jglossner@techtarget.com.
