

Deloitte.

Cyber Risk Services
Going beyond limits

Current Threat Environment

Source: <https://www.symantec.com/content/dam/symantec/docs/security-center/archives/istr-16-april-volume-21-en.pdf>

Potential Cyber Issue

A global network of Cyber Intelligence

As cyber threats evolve and become more complex, many business leaders recognise they can't manage the challenge alone. That's why Deloitte offers a global network of Cyber Intelligence Centres (CICs), operating around the clock, 365 days of the year.

Our CICs provide fully customisable managed security solutions including advanced security event monitoring, threat analytics, cyber threat management, and incident response for businesses in the region to meet the increasing market demand in cybersecurity services.

ence Centres

Deloitte's leading Cyber Risk team helps organisations address pressing and pervasive strategic information and technology risks, such as cyber security, data leakage, identity and access management, and data security breaches. We provide industry-tailored solutions, using demonstrated methodologies and tools in a consistent manner, with the goal of enabling on-going, secure and reliable operations across the enterprise.

Cyber Strategy

Traditional security programs have often been unsuccessful in unifying the need to both secure and support technology innovation required by the business. Deloitte's Cyber Strategy services support the transition to an executive-led cyber risk program that balances requirements to be secure, vigilant, and resilient in line with the strategic objectives and risk appetite of the organisation.

Cyber Secure

Being secure means having risk-prioritised controls to defend critical assets against known and emerging threats. Secure services help clients establish risk-focused controls around their most sensitive assets, balancing the need to reduce risk, while also enabling productivity, business growth, and cost optimisation objectives.

Cyber Vigilance

Being vigilant means having threat intelligence and situational awareness to anticipate and identify harmful behaviour. Vigilant services leverage deep experience with analytic and correlation technologies to help clients develop monitoring solutions focused on critical business processes. Data integration and context-rich alerts can help prioritise incident handling and streamline incident investigation.

Cyber Resilience

Being resilient allows an organisation's operations to rapidly adapt and respond to internal and external dynamic changes – opportunities, demands, disruptions, or threats and continue operations with limited impact to the business. A comprehensive enterprise Resilient program requires the right oversight and governance to integrate and coordinate with multiple stakeholders.

Cyber Risk Services

Cyber Secure

- 🛡️ **Application Protection**
 - Cloud Security
 - Secure Messaging
 - Secure SDLC
- 👤 **Identity & Access Management**
 - Identity Lifecycle Management
 - Role Based Access Control
 - Privileged User Access Control
- 🔒 **Information Privacy & Protection**
 - Data Loss Prevention
 - Encryption
- 🏗️ **Infrastructure Protection**
 - End-user Device Security
 - System Security
- 🔍 **Vulnerability Management**
 - Penetration Testing & Vulnerability Scanning

Cyber Vigilance

- 🏢 **Security Operations Centre**
 - Network Security
 - Brand Protection
 - Security Event Monitoring
 - Social Threat Monitoring
- 🔍 **Threat Intelligence & Analysis**
 - Cyber Threat Intelligence
- 📊 **Cyber Risk Analytics**
 - Cyber Analytics
- 🛡️ **Advanced Threat Readiness & Preparation**
 - Malware Protection
 - Security Platform Administration & Operations

Cyber Strategy

- 📋 **Cyber Risk Management & Compliance**
 - Cyber Risk Management, Metrics & Reporting
- 🎓 **Cyber Training, Education & Awareness**
 - Strategy And Operating Model
 - Policies, Standards And Architecture
 - Cyber Risk Culture And Behaviour
- 🏗️ **Cyber Strategy, Transformation & Assessments**
 - Information Classification

Cyber Resilience

- 🎮 **Cyber War Gaming**
 - Incident Readiness
- 👤 **Cyber Incident Response**
 - Business Continuity Management And Recovery
 - Incident Management

Contact us

SEA and Singapore

Thio Tse Gan

Executive Director,
SEA Cyber Risk Leader
+65 6216 3158
tgthio@deloitte.com

Edna Yap

Executive Director
+65 6531 5016
edyap@deloitte.com

Eric Lee

Executive Director
+65 6800 2100
ewklee@deloitte.com

Siah Weng Yew

Executive Director
+65 6216 3112
wysiah@deloitte.com

Leslie Moller

Director
+65 6800 2333
lesmoller@deloitte.com

Hisashi Ohta

Director
+65 6800 2555
hohta@deloitte.com

Indonesia

Sigit Kwa

Associate Director
+62 21 2992 3100 Ext. 33548
skwa@deloitte.com

Malaysia

Megat Mohammad Faisal

Executive Director
+60 3 7610 8863
mkhirjohari@deloitte.com

Ho Siew Kei

Director
+603 7610 8040
sieho@deloitte.com

Philippines

Anna Marie Pabellon

Partner
+63 2 581 9038
apabellon@deloitte.com

Thailand

Parichart Jiravachara

Executive Director
+66 (0) 2034 0130
pjiravachara@deloitte.com

Pinyo Treepetcharaporn

Director
+66 (0) 2034 0000 Ext. 11946
ptreepetcharaporn@deloitte.com

Deloitte.

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited (“DTTL”), its global network of member firms, and their related entities. DTTL (also referred to as “Deloitte Global”) and each of its member firms are legally separate and independent entities. DTTL does not provide services to clients. Please see www.deloitte.com/about to learn more.

Deloitte is a leading global provider of audit and assurance, consulting, financial advisory, risk advisory, tax and related services. Our network of member firms in more than 150 countries and territories serves four out of five Fortune Global 500® companies. Learn how Deloitte’s approximately 286,000 people make an impact that matters at www.deloitte.com.