

CrossCountry's approach is based on the attack chain principle and incorporates industry best practices to include the MITRE ATT&CK framework, NIST 800-53, and Lockheed Martin's Cyber Kill Chain. The outcomes of threat modeling, via collective wargaming, are evidence-based actions that strengthen the organizational security posture. Given the need to keep up with the ever-changing threat landscape, we train your staff throughout your project to sustain this capability for routine assessments.

OVERVIEW

OUTPUT EXAMPLES

2 DEFINE

A realistic 12-part attack scenario based on the twelve MITRE ATT&CK techniques, CrossCountry's threat intelligence program, and CrossCountry's adversary emulation experience.

3 MAP

A threat model matrix, containing the modeled adversary's tactics and techniques, current client countermeasures, and level of residual risk.

5 TRACK

A high-level executive summary, prioritizing the attacker tactics with high levels of residual risk and those where additional mitigating actions could significantly lower those levels of risk.

MEET OUR TEAM

CAMERON OVER
Cyber & Privacy Partner Lead
cover@crosscountry-consulting.com

ERIC EAMES
Advanced Cyber Risk Lead
eeames@crosscountry-consulting.com