

Incontri a cena Checkpoint – Zerouno Security management: dal caos alla governance

Riccardo Zanchi

Partner NetConsulting

Milano, Osteria del Treno – 24 giugno 2008

Agenda

- > Il contesto del mercato della security
- ➤ La sicurezza all'interno delle tematiche dei CIO in Italia
- L'attuale adozione di soluzioni
- Le problematiche da affrontare e i punti di attenzione

I costi legati agli attacchi informatici negli Stati Uniti nel 2007

Valori in \$

Fonte: CSI Computer Crime and Security, 2007

La spesa dei governi centrali in sicurezza (% sul PIL)

Dati relativi al 2005 o all'ultimo anno disponibile

La spesa in sicurezza logica in Italia e in Europa (2007-2008)

Fonte: NetConsulting, Forrester Research, IDC

Sicurezza fisica e logica: il trend del mercato italiano (2006-2008)

Fonte: NetConsulting, 2007

Gli obiettivi strategici del CIO (2007-2009)

(Rank)

	2007	2008	2009
		(prev.)	(prev.)
Migliorare il processo di demand management	1	1	1
Consolidare le infrastrutture IT	2	2	6
Consolidare il numero di applicazioni	4	3	3
Migliorare gli interscambi informativi con il Top Management	7	4	5
Applicare modelli e introdurre strumenti di IT governance (Cobit, ITIL)	8	5	9
Supportare l'introduzione di strumenti di Corporate Performance Governance e Risk Management	3	6	4
Fare percepire al Top Management il valore dell'IT	5	7	10
Implementare un'architettura flessibile (SOA)	10	8	2
Sviluppare nuovi skill business oriented (analisti funzionali) all'interno della funzione IT	6	9	8
Ottimizzare la gestione ed il controllo degli SLA dei servizi IT	9	10	7
Modificare le politiche di sourcing (infrastrutture, applicativi, progetti/offshoring)	11	11	11

Fonte: NetConsulting, CIO Survey 2008

Le priorità IT del 2008

Fonte: NetConsulting

L'adozione di soluzioni di Threat management

Dati in % dei rispondenti

Fonte: Indagine campionaria NetConsulting, 2008

L'adozione di soluzioni per la gestione delle autenticazioni e degli accessi alle applicazioni azienda

Dati in % dei rispondenti

Fonte: Indagine campionaria NetConsulting, 2008

Sicurezza: progetti in corso o previsti nel 2008

Dati in % dei rispondenti

Fonte: Indagine campionaria NetConsulting, 2008

I principali stimoli e freni agli investimenti in sicurezza

Il processo decisionale della sicurezza

Dati in % dei rispondenti

Fonte: Indagine campionaria NetConsulting, 2008

Promuove ■ **Decide**

Quali sono le competenze *core* necessarie alle aziende per proteggere i dati sensibili

Quali sono i principali problemi del security manager

Gestire i rischi interni vs esterni

Creare delle policy rigorose

Fare le scelte giuste per il proprio contesto

Valutare soluzioni il più possibile complete

Quali fattori considerare per gestire la sicurezza

Privilegiare l'integrabilità

Non trascurare la facilità di inserimento delle nuove soluzioni nel sistema informativo aziendale

Disporre di strumenti di monitoraggio

Dotarsi di cruscotti per gestire le diverse casistiche

Incontri a cena Checkpoint – Zerouno Security management: dal caos alla governance

Riccardo Zanchi

Partner NetConsulting

Milano, Osteria del Treno – 24 giugno 2008

