


CISO as-a-Service

Information & IT Security Services is one of the niche and core expertise of Skillmine.

The main objective of CISO-as-a-Service is to enable our Customers for Information Security Assurance in line with regulatory compliance of ISO, PCI, HIPAA, GDPR, SAMA CSF, etc.

These in-depth services help organisations to identify their current information security maturity and the threat landscape. This will help to understand what needs to be protected and the level of protection required. CISO as a service delivers the Information Security Strategy, Roadmap, Advisory and Execution of Technical Services. It will ensure that the basics are implemented and maintained, risks are reduced and the maturity of Information Security is raised.

The Approach

CISOaas

Competence from a pool of experts with industry standard expertise

Precision and focus with a dedicated onsite security consultant

1. ASSESSMENT

- Asset Management
- Business Environment
- Gap Analysis
- Risk Assessment

2. MITIGATION & PROTECTION

- Risk Management
- Governance & Compliance
- Define Operational Control
- Data Security
- Cyber Security
- Network Security
- End-Point Security

3. IMPLEMENT & MONITOR

- Implement Security Framework
- Security Tools
- Integrate Key Tools and Systems
- Detection Process
- Security Continuous Monitoring
- Threat Hunting
- Vulnerability Management

4. MAINTAIN & AUDIT

- Recovery Planning
- Continuous Improvements
- Audits & Refined Security Framework

CISO – Key 4 Facets

Strategy

With key focus on business objectives and envision security strategy in line with organization's mission, manage risk, establish security framework and regulatory compliance with valued investments on technology, security operations and viable solutions.

Advisory

Integrate with the business strategy and operations, educate, advise, and influence activities with cyber risk implications. Regular advisories to business leadership and security recommendations to technology leadership.

Technology Integration

Select and implement security solutions and tight integration with each other and ITSM solutions to cover entire Defense in Depth establishing a seamless framework.

Protection

Understand threat landscape, protect business assets and effective cyber risk program. Safeguard Enterprise & Endpoint IT Infrastructure. Maintain the confidentiality, integrity and availability of data and drive the overall security programme.

CISO as a Service – Coverage

01

Refine Information Security Strategy

02

Governance, Risk and Compliance

03

IT Security

04

IT Security Operations

05

Business Continuity Management

06

Continuous Improvement

The Team


Anant Agrawal

Managing Director

23 years of experience in IT Strategy, IT Infrastructure, Information Security, IT Operations, Capability Augmentation, and Digital Transformation. He held elite positions at Retail & Financial enterprises before becoming an Entrepreneur.


Khandesha Kothale

AVP – Information Security

Khandesha holds an experience over 11 years with proven ability into IT Network & Security Infrastructure Solution, Design, budget planning, NOC specially for Manufacturing, Finance, Supply Management & IT Service Sector along with Nessus, Cyber Security, AWS Cloud Security.


Anupam Joshi

Senior Manager, Information Security

Overall 10+ years of experience in managing and delivering operations in IT security operations Center (SOC). Certified for MCSD, MCSE, MCAD, ETH, CCNA, CCIE, CCSP, CISM, CCI, DCL, AWS certified Security Specialist & ITILv4. Shares a work experience of more than a decade in fortune 500 organisations in India.


Vaibhav Garg

Sr. Architect IT

Vaibhav has 10+ years of experience in Information Security, Cloud Security (AWS/Azure), Network Security, End Point Security (EDR-Crowd Strike), GRC, Application Security, Data Protection (DLP/O365/SharePoint/CASB), Data Privacy, Risk Mgmt., SOC.


Mohsin Margoob

AVP – Cybersecurity & Governance

A Certified Lead Auditor for ISMS- ISO 27001:2013 and QMS-9001:2008 with a proven track record of system implementation, training, auditing, risk assessment, compliance & governance with global clients with 13 years experience.


Sandeep Sharma

Senior Manager, Information Security & GRC

CISA & ECIH Certified, have 14 years of experience in Cyber Security, IT Security Audits, Data Centre Audits, EMS Audits, Supply Chain Security Audits, SOC, IT Infra Management.