

Cybersecurity

Protecting your
crown jewels

Our cyber security services

We view cybersecurity through a series of interconnected lenses. This rounded approach is designed to provide you with confidence: in your people, technology and connections; how you manage risks, set priorities and respond to an incident or during a crisis. Our services span across eight broad areas and are as follows:

Security as a service

End-to-end security management via the outsourcing model

Risk and compliance

Ensuring effectiveness to compliance and risk management

Incident management

Plan, detect, investigate, and react timely to security incidents Electronic discovery services

Security strategy and governance

Align with business, prioritize investments, align security capabilities

Security Architecture

Create sustainable security solutions to provide foundational capabilities and operational design

Building a Resilient cyber function

Identity and access management

Enable and maintain secure access to applications and infrastructure

Threat and vulnerability management

Protect, detect and respond to vulnerabilities at an operational layer

Security implementation

Implement security products to discover the value of optimal solutions

Security strategy and governance

We help clients define a comprehensive cybersecurity strategy, prioritise investments and align security capabilities with strategic imperatives of the organisation. Our services include:

- Cybersecurity framework, strategy and program transformation
- Security policy and standards framework definition
- Cybersecurity skill development and enhancement programs
- Stakeholder sensitisation and awareness
- Small business cybersecurity strategy
- Certification advisory services

We help clients define business-driven enterprise security architecture, create sustainable solutions to provide foundational capabilities and operational discipline and maintain agility in the event of business/technology changes and protect the value of our client's information.

Our services include:

- Cyber threat assessment
- Enterprise cybersecurity architecture design and definition
- Supply chain security architecture and implementation
- Cloud and mobility security architecture
- SCADA security
- Internet of Things (IoT)
- Smart Cities
- Smart Grids

Security architecture

Threat and vulnerability management

We help clients develop and institutionalise a resilient threat and vulnerability management program that helps in protecting, detecting and responding to vulnerabilities at various operational layers of technology. We also provide services for intelligence-based modelling of human behaviour to track and contain insider threats. Our services include:

- Vulnerability assessment and penetration testing
- Application security and source code review
- Mobile and cloud application security review
- Payment devices security review
- Financial inclusion compliance audits
- Insider threat management
- Context-sensitive vulnerability advisories

We offer an integrated approach to select and implement security solutions to help clients discover the optimal value of the solutions. We also help clients manage their strategies for building and maintaining best-in-class Security operations centre ('SoC'). Our services include:

- Security product/solution selection
- Security product/solution effectiveness review
- Security solution implementation
- SoC transformation

Security implementation

We offer an integrated approach to selecting and implementing security solutions to help clients discover the optimal value of the solutions. We also help clients manage their strategies for building and maintaining best-in-class SoC. Our services include:

- CISO support/staff augmentation
- Managed security services

We help clients provide integrated and secure processes, services and infrastructure to enable appropriate controls over access to critical systems and assets. Our approach takes into account business requirements, trends and provides a holistic view to manage and maintain identities. Our services include:

- Identity and access management architecture definition
- Enterprise and consumer identity and access management solution implementation
- IAM business value health-check and enhancement advisory services
- Privileged identity management solution implementation and operations
- Identity governance administration and on-going operations maintenance

We assist clients in ensuring effectiveness of compliance management to organisation policies, industry-specific and regulatory requirements. Our services include:

- IT risk management
- Information lifecycle management services
- Industry-specific security compliance reviews
- Business continuity management services
- Third-party vendor security governance

We help establish a cyber-response framework that follows a proven approach to contain the incident and minimise damage. Our services include:

- Incident response and crisis management
- Breach remediation
- Forensic investigations
- Third-party reporting, notification and disclosure
- Remediation planning and implementation

Contact

Sivarama Krishnan
Leader and Partner, Cybersecurity
+91 9650788787
sivarama.krishnan@in.pwc.com

Siddharth Vishwanath
Partner, Cybersecurity
+91 9167190944
siddharth.vishwanath@in.pwc.com

Sundareshwar Krishnamurthy
Partner, Cyber Security
+91 99301 05282
sundareshwar.krishnamurthy@in.pwc.com

Manu Dwivedi
Partner, Cyber Security
+91 96111 14377
manu.dwivedi@in.pwc.com

PVS Murthy
Executive Director, Cyber Security
+91 98677 43050
pvs.murthy@in.pwc.com

Balaji Venketeshwar
Executive Director, Cyber Security
+91 89397 32808
balaji.venketeshwar@in.pwc.com

Hemant Arora
Executive Director, Cyber security
+919711559686
hemant.arora@in.pwc.com

About PwC

At PwC, our purpose is to build trust in society and solve important problems. We're a network of firms in 157 countries with more than 208,000 people who are committed to delivering quality in assurance, advisory and tax services. Find out more and tell us what matters to you by visiting us at www.pwc.com.

In India, PwC has offices in these cities: Ahmedabad, Bangalore, Chennai, Delhi NCR, Hyderabad, Kolkata, Mumbai and Pune. For more information about PwC India's service offerings, visit www.pwc.com/in

PwC refers to the PwC International network and/or one or more of its member firms, each of which is a separate, independent and distinct legal entity in separate lines of service. Please see www.pwc.com/structure for further details.

©2016 PwC. All rights reserved

pwc.in

Data Classification: DC0

© 2016 PricewaterhouseCoopers Private Limited. All rights reserved. In this document, "PwC" refers to PricewaterhouseCoopers Private Limited (a limited liability company in India having Corporate Identity Number or CIN : U74140WB1983PTC036093), which is a member firm of PricewaterhouseCoopers International Limited (PwCIL), each member firm of which is a separate legal entity.

AK 468 - December 2015 Cyber security marketing collateral.indd
Designed by Corporate Communications, India