

Security Operations Maturity Model

A Practical Guide to Assessing and Improving the Maturity of Your Security Operations

TABLE OF CONTENTS

Introduction	. 3
Understanding and Measuring the Capabilities of a Security Operations Program	. 4
The LogRhythm Security Operations Maturity Model	. 5
Maturity Model Levels	. 6
Conclusion	. 9
About LogRhythm	. 10

Security Operations Maturity Model

Introduction

As the threat landscape continues to evolve, your cybersecurity efforts must follow suit. With your security operations center (SOC) at the core of your offense against threats, you must ensure that it can handle anything that comes its way. To be effective, you need to mature your SOC to stop threats early—before damage occurs.

Whether your SOC is a virtual team of two to three or a 24x7 operation, maturing your security operations capabilities will help you achieve a faster mean time to detect (MTTD) and mean time to respond (MTTR) to cyberthreats. This white paper explores LogRhythm's Security Operations Maturity Model (SOMM), which explains how to measure the effectiveness of your security operations. Through the model, you can learn how to mature your security operations capabilities, improving your resilience to cyberthreats.

In this white paper, you will learn:

- How to understand and measure the capabilities of your SOC
- Details about the LogRhythm Security **Operations Maturity Model**
- · LogRhythm's five levels of security operations maturity
- · How to evaluate your organization's maturity level

Understanding and Measuring the Capabilities of a Security **Operations Program**

Enterprises should think of security operations as a critical business operation. Like any core business operation, organizations should want to measure operational effectiveness to identify whether they are realizing KPIs and SLAs and to help baseline and mature the function. That's why understanding the current status of your security posture is critical. It not only helps you understand your organization's security posture, but it enables you to improve your cybersecurity efforts over the long term.

Through constant monitoring and measuring mean time to detect (MTTD) and the mean time to respond (MTTR)—the primary metrics that indicate the maturity of a security operations program — you will be materially closer to your goal to reduce your organization's cyber-incident risk.

Enterprises should think of security operations as a critical business operation.

Like any core business operation, organizations should want to measure operational effectiveness to identify whether they are realizing KPIs and SLAs and to help baseline and mature the function.

The LogRhythm Security Operations **Maturity Model**

LogRhythm developed the Security Operations Maturity Model (SOMM) as a vendor-agnostic tool to help you assess your current maturity and plan to improve it over time. As your security operations capabilities grow, you will realize improved effectiveness, resulting in faster MTTD and MTTR. Material reductions in MTTD/MTTR will profoundly decrease the risk of experiencing high-impact cybersecurity incidents.

LogRhythm's model draws on a decade of organizational experience serving enterprise SOCs across the globe. It features five levels of security operations maturity. Each level builds on the prior, resulting in reduced MTTD/MTTR by strengthening capabilities through process and technology improvements. The following figure provides an illustrative example of MTTD/MTTR reductions as maturity improves.

Figure 1. Reduced Time to Detect and Respond to Cyberthreats is Directly Tied to Security Operations Maturity

Score Your Security Maturity See how the maturity of your security operations ranks. Take LogRhythm's free self-assessment quiz to learn Score Your Security where your organization's capabilities stand.

Maturity Model Levels

The following table describes each Security Operations Maturity level in further detail, identifying the key technological and workflow/ process capabilities that should be realized. The manner in which you realize each capability will vary across your organization. The important thing is that you realize the intent of the capability. For each level, LogRhythm has also described typical associated organizational characteristics and risk characteristics. This is to provide additional context to support security operations maturity assessment and planning.

You should use this model to evaluate your organization's current security operations maturity and develop a roadmap to achieve the level of maturity that is appropriate in light of available resources, budget, and risk tolerance.

- No security operations capabilities
- No process in place
- Reactive processes

Level 1

Reaching Level 4 doesn't mean your organization's maturity has peaked. Security maturity is an evolution and it requires ongoing monitoring to refine your processes.

- Basic security operations capabilities
- Reactive and manual workflow
- Basic monitoring and response processes

- Advanced and documented response processes
- Automated threat qualification, investigation, and response processes
- Fully autonomous automation — from qualification to mitigation

Level 4

Level 2

Formal monitoring and

response processes

Targeted automation

of investigation and

mitigation workflow

operations practices

Consistent security

Level 3

Level 0

	Security Operations Capabilities	Organizational Characteristics	Risk Characteristics
LEVEL O Initial	• None	 Prevention-oriented (e.g., firewalls, antivirus, etc. in place) Isolated logging based on technology and functional silos; no central logging visibility Indicators of threat and compromise exist, they are not visible and threat hunting is not occurring to surface them No formal incident response process; response due to individual heroic efforts 	 Non-compliance Unaware of insider threats Unaware of external threats Unaware of advanced persistent threats (APTs) Potentially stolen IP (if of interest to nation-states or cybercriminals)
LEVEL 1 Minimally Compliant	 Mandated log data and security event centralization Mandated compliance-centric server forensics, such as file integrity monitoring and endpoint detection response (EDR) Minimal compliance-mandated monitoring and response 	 Compliance-driven investment or have identified a specific area of environment requiring protection Compliance risks identified via report review; process to manage violations may or may not exist Improved visibility into threats targeting the protected domain, but lacks people and process for effective threat evaluation and prioritization No formal incident response process; response due to individual heroic efforts 	 Significantly reduced compliance risk (depending on depth of audit) Unaware of most insider threats Unaware of most external threats Unaware of APTs Potentially stolen IP (if of interest to nation-states or cybercriminals)
LEVEL 2 Securely Compliant	 Targeted log data and security event centralization Targeted server and endpoint forensics Targeted environmental risk characterization Reactive and manual vulnerability intelligence workflow Reactive and manual threat intelligence workflow Basic machine analytics for correlation and alarm prioritization Basic monitoring and response processes established 	 Moving beyond minimal, "check box" compliance, seeking efficiencies and improved assurance Have recognized organization is effectively unaware of most threats; striving toward a material improvement that works to detect and respond to potential high-impact threats, focused on areas of highest risk Have established formal processes and assigned responsibilities for monitoring and high-risk alarms Have established basic, yet formal process for incident response 	 Extremely resilient and highly effective compliance posture Good visibility to insider threats, with some blind spots Good visibility to external threats, with some blind spots Mostly unaware of APTs, but more likely to detect indicators and evidence of APTs More resilient to cybercriminals, except those leveraging APT-type attacks or targeting blind spots Highly vulnerable to nation-states

Organizational Security Operations Capabilities **Risk Characteristics** Characteristics · Holistic log data and security event centralization · Have recognized organization · Extremely resilient and highly is unaware of many high-impact effective compliance posture · Holistic server and endpoint forensics threats · Great visibility into, and quickly • Targeted network forensics · Have invested in the responding to insider threats · IOC-based threat intelligence integrated into organizational processes and · Great visibility into, and quickly analytics and workflow headcount to significantly responding to external threats improve ability to detect and · Holistic vulnerability integration with basic respond to all classes of threats · Good visibility to APTs, but correlation and workflow integration have blind spots · Have invested in and · Advanced machine analytics for IOC- and · Very resilient to cybercriminals, established a formal security TTP-based scenario analytics for known **LEVEL** except those leveraging operations and incident threat detection APT-type attacks that target response center (SOC) that is 3 · Targeted machine analytics for anomaly blind spots running effectively with detection (e.g., via behavioral analytics) trained staff · Still vulnerable to nation-states, Vigilant · Formal and mature monitoring and response but much more likely to detect · Are effectively monitoring process with standard playbooks for most early and respond quickly alarms and have progressed common threats into proactive threat hunting · Functional physical or virtual SOC Are leveraging automation to improve the efficiency · Case management for threat investigation and speed of threat workflow investigation and incident · Targeted automation of investigation and response processes mitigation workflow · Basic MTTD/MTTR operational metrics · Holistic log data and security event centralization · Are a high-value target for · Extremely resilient and highly nation-states, cyber terrorists, efficient compliance posture · Holistic server and endpoint forensics and organized crime · Seeing and quickly responding · Holistic network forensics · Are continuously being to all classes of threats Industry specific IOC- and TTP-based threat attacked across all potential • Seeing evidence of APTs early intelligence integrated into analytics and vectors: physical, logical, social in the Cyberattack Lifecycle workflows · A disruption of service or and can strategically manage Holistic vulnerability intelligence with advanced breach is intolerable and their activities correlation and automation workflow integration represents organizational · Extremely resilient to all class failure at the highest level Advanced IOC- and TTP-based scenario machine of cybercriminals analytics for known threat detection • Takes a proactive stance · Can withstand and defend toward threat management and Advanced machine analytics for holistic anomaly **LEVEL** against the most extreme security in general detection (e.g., via multi-vector AI/ML-based nation-state-level adversary 4 behavioral analytics) · Invests in best-in-class people, technology, and processes • Established, documented, and mature response Resilient processes with standard playbooks for advanced · Have 24/7 alarm monitoring with threats (e.g., APTs) organizational and operational redundancies in place • Established, functional 24/7 physical or virtual SOC Have extensive proactive · Cross-organizational case management capabilities for threat prediction collaboration and automation and threat hunting · Extensive automation of investigation and Have automated threat mitigation workflow qualification, investigation, • Fully autonomous automation, from qualification and response processes to mitigation, for common threats wherever possible · Advanced MTTD/MTTR operational metrics and historical trending

CONCLUSION

Knowing your organization's current maturity will help you grow and prove the value of your security program.

Threats will continue to target data, and threat actors will be persistent and creative in their efforts. To improve your security posture, you need to understand your SOC's strengths and weaknesses. Being able to monitor, measure, and communicate the state of your security capabilities is powerful. Measuring metrics such as MTTD and MTTR plays a pivotal role in maturing your SOC. Not only will you understand where growth opportunities exist, but

you'll be more effective and will further reduce your risk to threats.

LogRhythm's Security Operations Maturity
Model gives you a roadmap to achieve success.
With this insight, you can present hard evidence
that you're improving your organization's
security stance and garner additional support
from your board. Whether you partner with
LogRhythm, or go a different route, this model
will enable you to plan for the future and realize
continuous improvement of your security operations maturity.

Expert Tip:

Determine your organization's current level of security operations maturity.

Complete the self-assessment and learn how to build a use case

for a stronger investment.

LogRhythm is a world leader in NextGen SIEM, empowering thousands of enterprises on six continents to successfully reduce cyber and operational risk by rapidly detecting, responding to and neutralizing damaging cyberthreats. The LogRhythm NextGen SIEM Platform combines advanced security analytics; user and entity behavior analytics (UEBA); network detection and response (NDR); and security orchestration, automation, and response (SOAR) in a single

end-to-end solution. LogRhythm's technology serves as the foundation for the world's most modern enterprise security operations centers (SOCs), helping customers measurably secure their cloud, physical, and virtual infrastructures for both IT and OT environments. Built for security professionals by security professionals, the LogRhythm NextGen SIEM Platform has won countless customer and industry accolades. For more information, visit logrhythm.com

