CYBERSECURITY ANALYTICS AND OPERATIONS HAS EVOLVED

To accommodate data growth while enriching, contextualizing, and acting upon security intelligence in real time, CISOs are moving towards a tightly integrated security operations and analytics platform architecture (SOAPA).

Too Many Tools

On average, organizations are using between 25 AND 30 DIFFERENT SECURITY TECHNOLOGIES AND SERVICES.


Security Analytics and Operations Challenges

Some of the biggest challenges that organizations face have to do with time – focusing too much time on tactical issues and not enough on strategy and process improvement, and the length of time it takes to remediate security incidents – the lack of tools and processes to operationalize threat intelligence, and the skills and resources required to focus on security analytics and operations.


Too much time spent addressing high priority/emergency issues and not enough time on strategy and process improvement


It takes too long for my organization to remediate security incidents


We don't have the appropriate skills or staff size to keep up with all of the tasks associated with security analytics and operations

Security Analytics Processes


Priorities for Security Analytics Automation and Orchestration


The Bigger Truth

Splunk's Adaptive Response enables security teams to address the Security Analytics and Operations challenges by enabling the automation of information retrieval, sharing, and response in multi-vendor security and IT environments to speed the time to make decisions and take actions.typesetting, remaining essentially unchanged.


E S G