

From Rapid Response To Proactive Planning

Highlights from “The Pandemic-Driven
Evolution of Security Operations” Report

The worldwide health crisis that kicked off 2020 has had a profound impact on everyone, everywhere—and security operations teams are no exception. You can see clear evidence of the impact in a survey of security industry leaders around the globe conducted in mid-2020 by Omdia in partnership with RSA. Read on to learn about the pivot to remote work that security operations teams quickly made in response to the pandemic, and about the longer-term changes they expect to see in 2021 and beyond.

An Unprecedented Move To Remote Work

When vast numbers of people began working from home to reduce health risks, security operations had to adapt quickly to securing applications and systems far beyond the traditional perimeter. Even more challenging, they had to do it while working remotely themselves.

Percentage of organizations shifting security workforce to remote work

Changes required to adapt to remote work

- Increased virtual private network (VPN) connections
- New virtual desktop infrastructure (VDI) portals
- Review of Microsoft Active Directory (AD) management
- Updated approval processes
 - Public networks
 - Sync and share
 - Other apps

“Although we were averse to the cloud and remote working beforehand, we shifted everybody. It happened very quickly with little warning.” CISO-LEVEL STUDY PARTICIPANT

Top Challenges of Security Operations Teams Working Remotely

The new reality of having some proportion of security operations teams working from home has presented a variety of challenges for organizations. Respondents were asked to rank the challenges they faced.

Top 3 challenges ranked by respondents

60%

Ranked carrying out SOC responsibilities with staff working remotely

54%

Ranked enforcing security standards for the resources work-from-home users adopted

50%

Ranked the risk of new unmanaged devices accessing the organization's resources

The technology wish list

To address these and other challenges of remote work, security operations teams would like to have more of the following technologies:

- Machine learning (ML)
- Artificial intelligence (AI)
- UEBA
- Security information and event management (SIEM)

“The nature of incidents has changed—we’ve had to launch a proactive campaign highlighting phishing attacks embedded in emails about the pandemic.” FINANCIAL SERVICES SECTOR CISO

What's Next for Security Operations

Survey respondents were asked about their views of various scenarios affecting security operations in the next 6-12 months—and the next 13-24 months. Most scenarios were cited for the 6- to 12-month period rather than the longer term.

Top scenarios expected to affect security operations in 6-12 months

Top scenarios expected to affect security operations in 13-24 months

- 43%** Believed security initiatives would receive higher priority in the organization's overall strategy
- 43%** Expected a relatively larger portion of budget to go to IT department
- 41%** Expected a relatively larger portion of budget to go to cybersecurity department
- 41%** Thought use of cloud or SaaS applications would accelerate faster

Most scenarios were cited for the 6- to 12-month period rather than the longer term, pointing up the need for proactive planning.

Organizational Strategy and Security Priorities: The Cloud

Increasing the security of technologies deployed in the cloud is a top priority to support organizational strategy. Cloud security was cited as a high priority in a post-pandemic world for two-thirds of organizations.

Importance of cloud security initiatives to organizational strategy

47%

Ranked shifting from preventative controls to detect-and-respond first or second most important

49%

Ranked enabling or increasing cloud cybersecurity as first or second most important

41%

Ranked shifting from VPN to direct-to-cloud access model first or second most important

Cybersecurity priorities for a post-pandemic world

- Two-thirds of respondents cited cloud security as a high priority
- More than half cited mobile security as a high priority
- 42% cited IoT security as a high priority

Cybersecurity was cited as a high priority in a post-pandemic world for two-thirds of organizations.

Take the Next Step

Want to dive deeper into the effects of the pandemic on security operations teams—and what they envision for the future?

Read the complete report from Omdia and RSA: [The Pandemic-Driven Evolution of Security Operations](#).

An aerial photograph of a city at sunset, with a blue and orange sky and scattered clouds. Overlaid on the image are numerous glowing blue and white lines that represent digital data streams or network connections, flowing across the city and into the sky.

ABOUT RSA

RSA, a leader in cybersecurity and risk management solutions, provides organizations with technology to address challenges across security, risk management and fraud prevention in the digital era. RSA solutions are designed to effectively detect and respond to advanced attacks; manage user access control; and reduce operational risk, fraud and cybercrime. RSA protects millions of users around the world and helps more than 90 percent of the Fortune 500 companies thrive and continuously adapt to transformational change.

RSA[®]

©2021 RSA Security LLC or its affiliates. All rights reserved. RSA and the RSA logo are registered trademarks or trademarks of RSA Security LLC or its affiliates in the United States and other countries. All other trademarks are the property of their respective owners. RSA believes the information in this document is accurate. The information is subject to change without notice. Published in the USA.
1/21 W436523