

Engineering for Data
Protection and Accountability

Michelle Finneran Dennedy Sun Microsystems, Inc. michelle.dennedy@sun.com

www.sun.com


Agenda

- Basic Considerations- Where should technology fit?
- The Dynamic Data Environment
- Business/ Organization Goals for Data Protection
- Engineering Goals for Data Protection
- Tools and Techniques for Data Governance and Accountability
- Final Comments

Basic Considerations- Where should technology fit?

- What information does a company need to protect?
- What do I need my systems to do for my organization?
- How is the information being used?
- Who will the users be?
- What happens to information after it is no longer necessary for a business purpose?

Organizations tasked with data protection must have the tools they need to fulfil privacy promises


The Dynamic Data Environment

- Data and applications are built to invite two way participation by users and systems owners
- Increased data creation and movement create both risk and opportunity
- Protection of data becomes the foundation of control
- A foundation of control creates the possibility for governance
- Good governance creates a culture of accountability


Participation on the Network Drives Governance and Accountability Challenges


Sun microsystems

Business Goals for Data Protection

- What information does a company need to protect?
- What do I need my systems to do for my organization?
- How is the information being used?
- Who will the users be?
- What happens to information after it is no longer necessary for a business purpose?
- How much will this cost?


Engineering Goals for DataProtection

- How will the company plan to protect information?
- How will systems adapt to changing business requirements?
- How is the information being used?
- Who will the users be?
- How will the business begin to shape this system?
- How much do I have to spend?

Governance Requires aSystemic View


Secure from unauthorized access and use


Tools & Techniques for Data Governance and Accountability

- Confidentiality/ Classification of data
- Systemic Security A layered approach
- Information Lifecycle Management
- Data Stewardship
- Standards
- Identity Management
- Data Minimization
- Secure Storage and Encryption


Final Comments

- Increased data flows accompany economic growth
- Data flows will continue to expand and become more complex
- Tools and techniques exist to manage data flows
- A systemic approach that considers the entire life cycle of data can help create governance and accountability
- That one begins the process to build governance systems and culture is more important than where one begins.


Thank You

Michelle Dennedy michelle.dennedy@sun.com

