
©2017 Avanade Inc. All rights reserved.

White Paper

Avanade’s Approach to

Client Data Protection

White Paper

Avanade’s Approach to Client Data Protection

©2017 Avanade Inc. All rights reserved.

The Threat Landscape

Businesses today face many risks and emerging threats to their IT

systems and data. To achieve sustainable success in a global

environment, they must secure and monitor their platforms,

applications and deployed technology for cybersecurity attacks.

The 2016 Microsoft Security Intelligence Report1 shows an active

global threat landscape of cyberattacks, as detected by the

Microsoft Azure Security Center, broken down by country of origin

(see map below).

In addition, according to the 2017 Verizon Data Breach Report,2

organizations in the financial services (24%) and healthcare (15%)

industries face the highest risk of data breaches, followed by those

in the public sector (12%).

Avanade is ready to assist these organizations with their risk

management and help protect their IT systems and data.

Avanade’s Client Data Protection (CDP) program meets or exceeds

the data protection protocols requirements requested by our

clients. This whitepaper details the importance of data protection,

along with Avanade’s guiding principles and approach to data

protection. It also provides an overview of the Avanade CDP

program and controls. The information in this document will help

you understand how we work to protect our clients’ data before

and during client service delivery.

Figure 1 Microsoft Security Intelligence Report Volume 21 - Incoming attacks detected by Azure Security Center in September 2016 by

country/region of origin

Playbook

Avanade’s Approach to Client Data Protection

©2017 Avanade Inc. All rights reserved.

Guiding Principles

Responsibility

Protecting our clients’ data is a shared responsibility between

Avanade and our clients. Safeguarding our clients’ data is one of

the most fundamental and important responsibilities we have at

Avanade. Protecting that data is essential to maintaining client

trust, and that trust is the cornerstone of every client relationship.

Our CDP program leverages this shared responsibility by

collaborating with our clients on the risk assessment and

proactively working with them to leverage the security controls

put in place in the CDP plan to protect our clients’ data during all

service delivery.

Vulnerability

It is crucial to address information security risk and mitigation after

all client information assets, which are part of the service delivery,

are inventoried and the asset valuation is determined. Asset

valuation determines which security controls should be put in

place to mitigate client risk and ensure that the cost-benefit ratio

is not exceeded.

Prevention

Avanade’s CDP program focuses on preventing security and data

breaches to protect the business and personal data of our clients

and their customers. We do not rely on insurance or blame. The

Avanade CDP program is implemented for every client service

delivery engagement.

Clarity

Clear policies and procedures are established to guide the

Avanade CDP Program and provide for a consistent

implementation across client engagements. Client CDP plans are

monitored by the Avanade CDP team as well as the client service

delivery team to ensure that clients’ information security

requirements are met.

Playbook

Avanade’s Approach to Client Data Protection

©2017 Avanade Inc. All rights reserved.

Avanade’s Multi-Disciplinary
Approach to Security

Client Data Protection

Avanade’s CDP program governs the stewardship of client

information entrusted to Avanade. The responsible service delivery

team implements and monitors CDP plan execution, and all service

delivery consultants authorized to work on the client service

delivery engagement must follow that plan.

Risk Management

We understand our clients’ business objectives, information

security requirements and business risks well before the service

delivery. The security controls utilized in Avanade’s CDP program

are designed to mitigate the client’s risk to acceptable levels. The

Avanade CDP program institutes continual monitoring and

assessment of information security risk for our clients through risk

assessments and deep dive audits to validate the effectiveness of

security controls.

Technology

The Avanade CDP program team monitors and protects Avanade’s

overall technology environment used for service delivery to meet

our clients’ business and information security objectives. The CDP

plan is continuously evaluated and monitored to assess how well it

addresses information security risks within the technology

environment of the service delivery engagement.

Awareness and Training

Ongoing awareness communications campaigns and mandatory

data protection training are provided on a regular basis to all

Avanade stakeholders. Avanade mandates annual compliance and

information security training for all Avanade employees to ensure

that protecting our clients’ data is always a priority.

Incident Response

Incident response management is governed by Avanade’s global

security policies on Crisis Management, the Avanade Asset and

Data Security Incident Response Reporting Standard and

Avanade’s global IT Security Policy. Response and remediation

efforts are handled through our Global Delivery Network (GDN)

centers and coordinated through the Avanade Asset Protection

(AAP) program. Note that the CDP plan requires notification to

AAP for any incident related to people or data. The AAP team

mission is to protect our critical assets, and that includes our client

services, offerings and Avanade employees. The AAP team vision is

to protect our employees and business worldwide and provide

instant response to questions or concerns regarding our

employees, hardware and facilities. The AAP team helps plan

remediating events and coordinates necessary corrective actions.

Playbook

Avanade’s Approach to Client Data Protection

©2017 Avanade Inc. All rights reserved.

CDP Program – Key Components

The Avanade CDP program is an industry-leading program,

committed to long-term client relationships that are built on trust

and inspire clients to put Avanade at the heart of their business.

Every new client opportunity gives us more to protect and keeps

us focused on demonstrating our stewardship of client

information as if it were Avanade’s own. Each of our clients brings

unique security requirements, and we are committed to protecting

our clients’ data and systems across all client service delivery

engagements.

CDP program key elements are:

Accountability

Senior level responsibility is assigned to an Avanade executive for

data protection and mandatory program adoption for all

engagements. Avanade assigns qualified CDP Executives (director

level or above) for a client service delivery engagement. The CDP

Executive is required to affirm plan completeness and

implementation. An assessment is completed by the CDP

Executive every three months, and an audit is done every six

months. The assessment and audits are further covered in detail

below. If the CDP Executive leaves the role, they are required to

include their CDP responsibilities in the knowledge transition plan

and notify the CDP team of their replacement. In addition,

accountability for the security controls is required by ISO 27001

standards to which Avanade is aligned.

Training and Awareness

All Avanade employees are required to complete annual

compliance and security training. Furthermore, the Avanade CDP

plan implements mandatory security training for Avanade delivery

teams. Based on the risk assessment score, additional training may

be instituted. For example, all Health Insurance Portability

Accountability Act (HIPAA) engagements and their CDP plans are

automatically designated with a high-risk score, and additional

HIPAA controls are implemented. This leads to the assignment of

CDP HIPAA awareness training by roles, such as solution architects,

benefits design and planning, as well as HIPAA training for delivery

consultants who may be required to access Protected Health

Information (PHI), and training on the HIPAA Business Associate

Agreement (BAA). Note that these mitigation efforts for high-risk

client engagements are not limited to HIPAA projects.

Foundational Controls

The Avanade CDP program includes required controls for storing,

accessing, handling, transmitting and hosting client data. These

security controls are included in every CDP plan assigned to the

individual client service delivery engagement.

Service Specific Controls

The Avanade CDP plan includes controls tied to risks inherent in

specific types of work and industries/ The CDP plan also includes

controls that are necessary to meet our clients’ specific

information security requirements.

Technology

Technology support, including hard drive and USB encryption,

workstation configuration scanning, web filtering and data loss

prevention, are part of every CDP plan implemented for Avanade’s

clients.

Subject Matter Expertise

The CDP team provides tools, processes and subject matter

specialist support to the project teams. It also provides guidance

from the Avanade Connected Methods (ACM) delivery

methodologies to help ensure consistency and quality to every

solution and client service delivery. In addition, the Avanade Office

of the Chief Information Security Officer (CISO) provides subject

matter expertise for the CDP program.

Playbook

Avanade’s Approach to Client Data Protection

©2017 Avanade Inc. All rights reserved.

CDP Program – Preliminary Risk
Assessment and Mitigation Plan

The Avanade CDP Program provides protection for clients’

confidential data. The Avanade CDP program is a two-part

program consisting of a risk assessment to determine where a

client’s risk lays in relation to the project, and based on the risk

assessment score, a mitigation phase that uses a CDP plan

comprised of up to twenty-nine security control categories

operated by the client service delivery team. When designing the

individual CDP plan for clients, various inputs are considered, such

as data type and volume, scope of services, as well as contractual

requirements. With the inputs gathered, the CDP team works with

the service delivery team to (i) assess risk, (ii) identify gaps and

develop action plans, (iii) implement program and close gaps, and

(iv) monitor compliance and reassess:

Assess Risk

The CDP Risk Assessment (RA), required by Avanade Data

Management Policy, is used to assess client risk before and during

service delivery on all work orders with following engagement

types. The client team is accountable for the RA being completed.

The RA measures where client’s risk lays in relation to the project

and what type of protection effort Avanade needs to take. Upon

completion of the RA a low, medium or high-risk score is

produced that determines the type of CDP plan required. RA

scores also help estimating how many hours to dedicate for CDP.

CDP Risk Assessments apply to all direct work at Avanade with the

following Engagement Types. Staff augmentation WOs require a

Risk Assessment (and must meet all criteria and get approval from

the CDP HD). The risk analysis is utilized to understand data and

operational risk to determine appropriate control requirements

and oversight.

Identify Gaps and Develop Action Plans

Gap Analysis is conducted to identify control gaps based on client

contractual requirements, relevant regulatory requirements,

Avanade policies and CDP control standards. Develop action plans

to close gaps.

Implement Program and Close Gaps

Implementation of the CDP program requires the creation of a

formal CDP plan for the client that defines responsibility for all

controls and confirms controls have been fully implemented.

Monitor Compliance and Reassess

Routine monitoring and auditing are conducted by independent

teams that complete regular quality reviews and random

compliance assessments to identify any control weaknesses and

monitor corrective action.

Client Data Protection (CDP) Control Categories

The following list presents the security control categories that

Avanade implements to protect our client data. It is by no means

the full list of individual controls utilized by the Avanade CDP

program. There are primary security controls with sub controls, as

well as those required by the client and dependent on the client

scope of work, such as a secure application development

addendum for code development projects and Infrastructure

Optimization (IO) for infrastructure hosting.

Client Data Protection (CDP) Control Categories

• Accountability

• Administrator Access

• Approved Devices

• Change Management

• Data Disposal

• Database Backup

• Delivery Locations

• Encryption

• Environment Specific

• Firefighter IDs

• Firewall and IDS/IPS

• HIPAA

• Infrastructure and Hosting

• Least Privileged Access

• Legal and Contractual

• Logging and Monitoring

• Movement of People

• Password Management

• Patching

• Physical Security

• Records Management

• Reuse of Work Products

• Secure App Development

• Security Incident Reporting

• Subcontractors

• System Administration

• Training

• Transmission of Data

Playbook

Avanade’s Approach to Client Data Protection

©2017 Avanade Inc. All rights reserved.

CDP Program – Ongoing Audit and
Compliance

Periodic assessments or audits are conducted to gauge the

compliance and effectiveness of an active CDP plan and to

improve the quality of Avanade's CDP plans overall. Plan owners

are provided results with guidance and a 30-day remediation

period to address the findings.

Three-month assessments are conducted by checking 10 high

level areas of compliance with plan maintenance. These

assessments measure short-term compliance and overall data

protection behavior, and they provide a ‘soft touch’ check-in and

learning tool for plan owners who need assistance with CDP

requirements.

Six-month audits provide a deep review of contract compliance,

control compliance and data protection behavior. Resource

interviews, document reviews and full plan walk-throughs are

included. Individual findings and the overall report are assigned a

COSO rating of Green, Blue, Yellow or Red, based on the

significance of the finding(s).

Summary

Today’s threat landscape continues to evolve with regard to

complexity and emerging threats. To conduct business in the

current threat landscape, Data Protection Protocols must be

implemented to safeguard an organization’s data and systems.

Avanade is committed to protecting our clients’ data. The Avanade

Client Data Protection (CDP) program continues to undergo a

continuous process improvement review, and the CDP team

monitors the current threat landscape and emerging threats, so

that security risks to our clients’ business can be mitigated. To

learn more about how Avanade’s CDP program can help you

protect your data and privacy during service delivery, contact your

Avanade account team today.

Playbook

Avanade’s Approach to Client Data Protection

Authors:

Carl Almond, Senior Director, Global Avanade Asset & Data Protection

Sean Clark, Group Manager, Global Security Lead

David Cammon, Consultant, CDP Global Lead

Georgeo Pulikkathara, Director, Global Client Information Security Response

Larry A. Mathias, Group Manager, Security Sales Readiness Architect

About Avanade

Avanade is the leading provider of innovative

digital and cloud-enabling services, business

solutions and design-led experiences,

delivered through the power of people and

the Microsoft ecosystem. Majority owned by

Accenture, Avanade was founded in 2000 by

Accenture LLP and Microsoft Corporation and

has 30,000 professionals in 24 countries.

Visit us at www.avanade.com

©2017 Avanade Inc. All rights reserved. The

Avanade name and logo are registered

trademarks in the U.S. and other countries.

Other brand and product names are

trademarks of their respective owners.

North America

Seattle

Phone +1 206 239 5600

America@avanade.com

South America

Sao Paulo

AvanadeBrasil@avanade.com

Africa

Pretoria

Phone +27 12 622 4400

SouthAfrica@avanade.com

Asia-Pacific

Australia

Phone +61 2 9005 5900

Asia-Pacific@avanade.com

Europe

London

Phone +44 0 20 7025 1000

Europe@avanade.com

1 https://www.microsoft.com/en-us/security/intelligence-report
2 http://www.verizonenterprise.com/verizon-insights-lab/dbir/2017/

http://www.avanade.com/
mailto:America@avanade.com
mailto:AvanadeBrasil@avanade.com
mailto:SouthAfrica@avanade.com
mailto:Asia-Paciﬁc@avanade.com
mailto:Europe@avanade.com

