

3M: Best Practices for a Successful ABAC Deployment

KT Mahmudi, SAP Security and Access Manager, 3M

Keng Lim, CEO, NextLabs

Session ID #83016

About the Speakers

Keng Lim

- CEO, NextLabs
- Launched and built several software companies including Kiva Software, Netscape, Escalate, and Sygate over the last 20 years

KT Mahmudi

- SAP Security & Access Manager, 3M
- CISSP, CCSP with 15 years of experience in Access Control

Key Outcomes/Objectives

1. Learn how 3M leveraged SAP DAM to protect trade secrets and address other access-control-related use cases
2. Learn how 3M made its decision on a vendor
3. Learn best practices on how to ensure a successful ABAC deployment

Agenda

- Intros
- Current Trends
- Key Challenges
- About 3M
- Solution & Selection Process
- Implementation
- Results
- Q&A

Current Trends

- **All About the Data**
 - Data is everywhere and fueling the digital economy
 - When coupled with security, it can be a competitive advantage

- **Security Remains a Top Concern**
 - Intellectual property theft & attacks by nation-states
 - IoT (Internet of Things) devices a new vector for data breaches

- **Ever-changing Regulatory Landscape**
 - Several compliance mandates (export controls, NIST)
 - Privacy issues (GDPR)

Core Customer Challenges

“How do I manage the balance between **providing the access** necessary to run the business, while ensuring that my **data is secure** and the **business is within compliance**?”

Need to Share

Collaboration

- Globally distributed workforce
- External partners
- Distributed supply chains

Business Agility

- Time-to-market acceleration
- Business process transformation
- IT consolidations & migrations
- Corporate restructurings (M&A, JVs, divestitures)

Need to Protect

Risk Reduction

- Secure sensitive data
- Protect critical IP
- Prevent data breaches
- Secure supply chains

Governance & Compliance

- Comply with regulations (GDPR, ITAR, SOX, etc.)
- Avoid penalties
- Centralize reporting & audits

A Modern, Risk-Based Approach to Security Is Key

A sound security program should be predicated on an understanding of risk within a business context.

Know what kinds of data you have, where it's stored, and what safeguards are in place to protect that data

Control and enforce access policies to data within applications

Apply rights management to files and documents as they are shared internally and externally

Continuously monitor security events, audit user activities, and report as needed

THE 3M STORY

About 3M

- Global powerhouse, our products improve the daily lives of people around the world
- More than 60,000 3M products are used in homes, businesses, schools, hospitals and other industries
- Industries we operate in include: Safety & Industrial, Transportation & Electronics, Health Care, and Consumer
- 91,000 employees across 70 countries

Scaling OOTB Security Capabilities Has Challenges

Issues and Drivers

Capability Assessment

Capability Comparison Between Custom Solution and ABAC

Item	Custom Solution (as-Is)	Custom Solution (fully implemented)	ABAC
Improved Overall Data Protection, Compliance, and Auditability			
Reduction in Number of Security Roles			
Improved End User Experience			
Ease of Transaction Code Modifications in the Future			
Reduction of Complications Related to BOM Authorization Group Proliferation and Permutations			

Best

Good

Average

Limited

Capability Assessment (cont'd)

Capability Comparison Between Custom Solution and ABAC

Item	Custom Solution (as-Is)	Custom Solution (fully implemented)	ABAC
Centralized Authorization Engine For Multiple Systems	★★★★	★★★★	★★★☆☆
Potential Future Integration with Legacy and Other Applications	★★★★	★★★★	★★★☆☆
Availability of SAP Product Support	★☆☆☆☆	★★★☆☆	★★★★★
Attestation And Access Re-Certification	★☆☆☆☆	★★★☆☆	★★★☆☆

Best

Good

Average

Limited

Our ABAC Journey

Pilot Implementation

Infrastructure

- 7 NextLabs environments
- NextLabs add-on installed on ECC
- Linux and Oracle

Plant

- Technology
- Single Trade Secret Attribute

Transactions

- 23 SAP Transactions
- BOMs and Recipes

Requirements

- 6 Requirements
- 2 WRICEFs
- 2,000 users

Pilot Approach

- Identify and read attributes of trade secret materials
- Identify and read attributes off plant users
- Define policy allowing and denying access to trade secrets

Results - Value Realized from ABAC

Value Drivers

Our ABAC Future Projects

Take the Session Survey.

We want to hear from you! Be sure to complete the session evaluation on the SAPPHIRE NOW and ASUG Annual Conference mobile app.

Presentation Materials

Access the slides from 2019 ASUG Annual Conference here:

<http://info.asug.com/2019-ac-slides>

Q&A

For questions after this session, contact us at keng.lim@nextlabs.com and kmahmudi@mmm.com.

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

Join the ASUG conversation on social media: **@ASUG365 #ASUG**

