[bookmark: _GoBack]SANS Technology Institute Students Publish Assignment on Security Metrics
 
(Oct. 21, 2011) Two candidates of the SANS Technology Institute’s Masters of Information Security Engineering program published today a paper exploring the subject of Security Metrics. They explore the challenges of gathering and presenting security program effectiveness in a holistic, clear, and meaningful way.  The research was the outcome of a month-long team effort aimed at applying the project management cycle and collaborating on an IT security problem.
 
Chris Cain, a security specialist from California, and Erik Couture, a military communications officer from Ottawa co-operated on the project, which was based on the development of a Security Metrics program for a medium sized corporation. They leveraged the industry-recognized SANS Top 20 Security Controls as the basis for the creation of a plan to measure and make sense of disparate security-related data.
 
Throughout the assignment, Cain engaged CIOs from several corporations, obtaining valuable insight on how senior management views security. Couture collaborated in developing a set of proposed metrics that aimed at providing C-Level executives a clear look at their organization’s security posture, and its changes over time. The key deliverable of the project was a security ‘dashboard’ which could, at a glance, give and executives a view on the effectiveness of their security program.  This type of information, fused from firewall logs, human resources records, help desk tickets and several other sources, provides a holistic view on security, beyond a simple look and the number of intrusions or security policy breaches.
 
Their report may be found at http://www.sans.edu/research/student-projects. 

