

The Challenges of Secure Knowledge Management

September 23, 2004

Margaret E. Grayson, President & CEO

V-ONE Corporation

www.v-one.com

Challenges

- Trust
- Mobility
- Privacy
- Governance

The Human Factor is Critical

Developing a Secure “Trust” Model

Basic Security Requirements

- Identity
- Access Control
- Mutual Authentication
- Data Encryption
- Non-repudiation

Establishing Cyber-Trust

End-to-End Security:

- **Encryption** - AES or Triple DES, NIST FIPS Certified
- **Strong Authentication** - Two Factor, Mutual, NIST FIPS Certified
- **Access Control** - Fully Integrated, Central or Distributed Management
- **Audit Logging** - Logs all user activity

Knowledge Management for a Mobile Workforce

Scientific Data Collection For Tom Brown Inc.

ORI's Motor Carrier HAZMAT System

So that first responders are NOT the “first victims”

Real-Time Information Flow for Bomb Squads

Accredited Bomb Squad Personnel

Wireless LAN

Smart VPN client

CoBRA

(Chemical Biological
Response Aid)

FBI LEO
(Law Enforcement Online)

Public or
Private,
IP Networks
(LANs, WANs,
Internet, etc.)

VPN Server

Access to Critical Information:

- Effects
- Protective Gear
- Response Measures
- Defusing an Explosive
- Closest Safe Detonation Site
- Decontamination Procedures

Privacy Challenges

Protecting Privacy is Fundamental

- Information privacy is a basic right
- Government privacy regulations must be observed
- Security technology can help to enable privacy protections that allow only authorized users to access specific data
 - Extend protected information access
 - Maintain system control by unique data owners
 - Provide ability to securely add new users on demand
 - Control risk of inappropriate access

Security technology is necessary to
maximize information value

Law Enforcement... Secure Information Sharing

Source: Derived from SBU Briefing File, Department of Justice, M. Miles Matthews

HIPAA... Information Access Control

Group A -
Healthcare Provider(s)

Group B -
Physicians/Portals

Group C -
Outsourced
Service Provider(s)

SmartGate
Encryption Server

Centralized
Authentication

Database

Email

Extranet Web

Corporate

Pharmacy

Patient Records

Billing

Mcp.hospital.com

Agencies.mtf.hospital.com

Ensure data is put in the hands of those who
should appropriately act on the information

Governance Issues

Governance Responsibilities

- Security *policy* for knowledge management
 - Focus on process
 - Serve the business goals
- Security “ROI” metrics
 - FUD (Fear, Uncertainty, Doubt)
 - Risk management and business continuity
 - Productivity - supply chain, mobility, cost savings
- Oversight responsibilities elevated to the boardroom
 - Sarbanes-Oxley
 - Cyberspace citizens

Your policy and technology choices must work together *in practice*!

Secure Knowledge Management Best Practices

Best Practices

Four important questions to ask when implementing secure knowledge management...

1. How secure is secure enough?

Establishing cyber-trust is critical

Sensitive information requires strong security

2. Is security available “on-demand”?

Choose self-provisioning solutions that support wide variety of user and operational environments, including mobile ones

3. Will the security features be used?

End-user transparency

Centralized policy management

4. Can I leverage my IT investment?

Gain advantages from agnostic solutions

Implement technology to support your business objectives

Thank You

www.v-one.com

“Security for a Connected World”

V-ONE Corporation
20300 Century Blvd. Suite 200
Germantown, MD 20874
1-800-495-VONE

V-ONE, SmartGate, SmartGuard, SmartWall, SmartPass, and Security for a Connected World are registered trademarks or trademarks of V-ONE Corporation. Other company or product names mentioned in this documents are registered trademarks or trademarks of their respective companies.