Towards Pervasive GRC

Innovations from MetricStream labs

Vibhav Agarwal

Senior Manager - Product Marketing , MetricStream Labs

© MetricStream, Inc. | All Rights Reserved.

"MetricStream Labs designs and prototypes new applications and methodologies leveraging the latest Technology trends such as Internet of things, Social Media, Big data etc. which will define the next wave of **Governance, Risk and Compliance** requirements across Global organizations."

Technology trends influencing MetricStream Labs GRC

Towards Pervasive GRC

MetricStream GRC Summit Middle East 2014

MetricStream

Key MetricStream Lab Initiatives

Social Media Risk & Compliance

Spreadsheet Governance

Towards Pervasive GRC

Social Media Risk & Compliance

© MetricStream, Inc. | All Rights Reserved.

Data is new Oil*

It needs to be Explored Extracted Refined Deployed

Profiteered

http://www.forbes.com/sites/perryrotella/2012/04/02/is-data-the-new-oil

Social Media is Pervasive...

Towards Pervasive GRC

Social Media- Key challenges

Social Media posts.

Veracity of data

• Verification of the identity and credentials of author is a challenge

challenge.

Social Media Risks - Key Challenge

How to separate Voice from Noise? How to correlate and analyze? How to create Actionable Insights?

Towards Pervasive GRC

Key Use- cases for Social Media Risk

Reputation Risk	 Early detection of any product or organizational issue Mitigation before reputational damage 					
Supply Chain Risk	 Predicting & Managing Supply chain disruptions Putting early warning signs in place 					
Regulatory Intelligence	 Monitoring Social media comments on new rulings and changes Identify the key issues & changes and act fast 					

Reputation Risk Management

Supply chain Risk Management

Towards Pervasive GRC

GRC Advanced Rules Engine for Risk Detection

Ability to create complicated text analysis rules based on to facilitate real time text analysis and risk assessment.

MetricStream

Sample Analysis Reports

Towards Pervasive GRC

Towards Pervasive GRC

X

© MetricStream, Inc. | All Rights Reserved.

How Widely are spreadsheets used?

Towards Pervasive GRC

And how much in Business?

Spreadsheet Management Not what you figured

Large New York bank (\$20+ trillion in assets).

- UDT Definition User Defined Technology. Defined as Excel, Access, BI tools
- Bank has an 25,000 UDTs spread across all lines of business and geographies.
- The approximate rate of introduction of new UDTs to the bank IT landscape is about 5% YOY..

Which option best describes the level your
company utilizes spreadsheets to support
business processes or financial reporting?Votes received:2,804Heavy. We rely on spreadsheets for critical
portions of the business70.1%
DeloittedTowards Pervasive GRC

So What is the Problem?

- Spreadsheets are largely uncontrolled
- Confidential Information contained in these Spreadsheets can be shared with anyone
- Enterprise applications do not address the spreadsheet "problem"
- File-level solutions (SharePoint, Box, Dropbox) do not address the problem
- Spreadsheet control technology not incorporated into governance, risk and compliance (GRC) software

70% of the Fortune 1000 organizations assert that spreadsheets are critical assets in their business decision making. *

And if things go Wrong?

- A US utility company found in a lengthy spreadsheet formula that parentheses were out of place – projected gains fell from \$200 million to \$25 million
- Executives from a healthcare service provider admitted preparing a false spreadsheet for auditors that inflated assets, thus falsifying the company's worth – earnings were overstated by at least \$3.5 billion
- County of Bakersfield California overlooks, then finds, taxable property worth \$1.26 billion based on spreadsheet errors

MetricStream Spreadsheet Governance

Enable organizations to create and manage business processes on spreadsheets leveraging the ease of Microsoft Excel over a Concurrent, Multi-user Collaboration and Audit-enabled environment

Ease of Microsoft Excel

Multi-user cell level collaboration

Cell level security and access control

Automatic Version Control & Full Audit Trail

Towards Pervasive GRC

Cell data Management

Towards Pervasive GRC

Cell-Level Audit Trail/Change Management

Towards Pervasive GRC

MetricStream

SUMMIT 2

MetricStream GRC Summit Middle East 2014

MetricStream Spreadsheet Governance

Enterprise Spreadsheet Footprint						Business Unit Spreadsheet						
BU +	Total Spreadsheet	ts Total Unique Us	ers Last Asses	sment	Overall Risk	Spreadsheet -	Created On	Owner	Number of	Last Updat	Total Chan	Risk Score
Sales-NA	25	1505	01/09/2013		High	NA-Forecast	02/03/2007	Jimmy H	34	02/09/2013	43	53
Sales-Partners	320	320	10/01/2014		High	Cloud Revenue	01/02/2010	Karl K	33	01/02/2014	3	34
Sales-APAC	12	24	01/05/2013		Medium	Cloud Costs	01/02/2010	VR	343	01/02/2014	34	32
Sales-EU	25 1300 01/09/2013 High		High	500.00000000								
Plant-ET	25	130	12/02/2014		Low							
Plant-ME	19	210	15/02/2014		Low	H Page 1 g	5 1 4 11	20 💌			Discission	records 1 - 4
						Rule based cell / c Change - 343000 to 355000 205000 to 208000 RBS to R.B.S. White-on-white	Cell Location Sheet2-022 Sheet2-035 Sheet2-C10 Sheet1-822	Change MU MU MU MU	d By	Approved By None None GK GK	Risk Co 15% 10% 9% 5%	ontribution
BU	Total Spreadsheets	Total Unique Users	Last Assessment	Over Risk		14 4 Page 1 0	11 × × 2	20 🛩			Displaying	records 1 - 4
Sales NA	23	2000	12/04/14	Low								
Sales Partners	18	4500	14/04/14	Low								
Sales EU	35	8000	18/04/14	High								
Sales	12	1200	20/04/14	Medium								

Enabling a Multi-user, Concurrent and Hierarchy controlled Functionality with Automated Multi-level Consolidation of Data elements

Towards Pervasive GRC

MetricStream SUMM

Multi-level Access and Audit Control

MetricStream

SUMMIT 2014

Towards Pervasive GRC

© MetricStream, Inc. | All Rights Reserved.

MetricStream GRC Summit Middle East 2014

Upcoming Initiatives

Google

Project Glass

Towards Pervasive GRC

© MetricStream, Inc. | All Rights Reserved.