Absolute Technologies provides software solutions to facilitate compliance and audit requirements for Oracle based applications.
"As an existing Absolute customer, we have been very satisfied with their solutions and services. … I am impressed with Application Auditor’s elegant design, ease of use and the simple fact that it works. It only took a few minutes to install, and I had configured and tested several audits within an hour. This solution saved us hundreds of hours and satisfied our auditors at the same time."
- Kenny Gilbert, Director of IT		Silicon Image, Inc.

Audit and Compliance

	

	
555 Bryant Street # 440
Palo Alto, CA 94028
888-270-3012 Toll Free
888-270-3012 Fax
www.absolute-tech.com

 (
Application Auditor & SOD Violations Manager
) (
.
.
.
.
.
.
.
.
.
.
.
.
)

 (
Leverage Your Investment in
Oracle Applications
!
)
 (
. .
)					 (
. .
)
© 2010, Absolute Technologies, Inc. All rights reserved. All product names referenced herein are trademarks of their respective companies.

 (
Leverage Your Investment in
Oracle Applications
!
) (
. .
)© 2010, Absolute Technologies, Inc. All rights reserved. All product names referenced herein are trademarks of their respective companies.
In 2010 most organizations running Oracle E‑Business Suite have already adjusted to Sarbanes-Oxley legislation (SOX). They have reached a level of compliance that satisfies their auditors. In 2003 – 2007 the initial challenges for Oracle customers included establishing SOX procedures, application change controls, proving that the financial controls in the application environment worked, detection of database activity that circumvented the application-layer controls, and enforcement of segregation of duties (SOD) policies.
Now some Oracle customers want to drive down the cost of compliance through automation. Others are looking to replace the expensive software maintenance fees of their early SOX era commercial applications or to eliminate hard-to-support in-house automation. Some want to streamline the operations, perhaps to eliminate a separate hardware server that runs SOX related software.
Many Oracle customers tell us they want to improve how they implement SOD policies in two areas: application users’ access to conflicting business functions, and IT support staff access to both development and production environments.
Absolute Technologies released SOD Violations Manager in 2009 to provide an affordable and effective way for Oracle E-Business Suite customers to implement SOD policies. SOD VM provides capabilities to define conflicts, detect which users have access to conflicting functions, and eliminate the conflicts using E-Business Suite’s built-in features.
Application Auditor offers more capabilities for broader compliance requirements and real-time detection of a variety of audit events. This software product is oriented to business, not technical, auditors, for auditing business usage of Oracle Database applications. It is easy to use, has a non-invasive, low risk auditing approach, restricts usage to secure the audit process, can provide flexible audit trail reports, maintains a record of all audit configurations, and facilitates the migration of such configurations across database instances.
Application Auditor software can be used in any Oracle Database environment. Two add-on options help E-Business Suite customers by providing additional functionality and seeded rules for auditing configuration, setup, and business transactions, business users, and IT staff activities.
		

		
	

	555 Bryant Street # 440
Palo Alto, CA 94028
888-270-3012 Toll Free
888-270-3012 Fax
www.absolute-tech.com

 (
Application Auditor
 Product Family
)

	

	

	555 Bryant Street # 440
Palo Alto, CA 94028
888-270-3012 Toll Free
888-270-3012 Fax
www.absolute-tech.com

	Application Auditor

	Core Product
Application Auditor for Oracle Database (9i, 10g, 11g) enables end users to capture and report changes to selected data elements in the database by defining and activating audit configurations via online forms. AA can audit DML [record level inserts, updates and deletes] and DDL [create, alter, drop, grant and revoke object] changes, as well as database (DB) logons. By operating at the DB level, AA can automate application and DB level controls. Licensed on a perpetual or annual subscription basis.

	SOX Pack

	Application Auditor optional module
Ninety (90) seeded Oracle E-Business Suite (11i, R12) audits for master data, configuration data, and application transactions with financial impact, designed to identify SOX Compliance issues. These are loaded directly into Application Auditor.

	E-Business Suite Extensions for SOD
	Application Auditor optional module
These extensions provide additional functionality, and seeded data content, specifically to support both static and dynamic Segregation of Duties controls in E-Business Suite.
· SOD Violations Manager, to define, maintain, and identify Segregation of Duties conflicts associated with Oracle E-Business Suite 11i or R12 user access methods via Responsibilities, Menus, Forms and Functions.
· Twelve hundred (1,200) seeded Oracle E-Business Suite function conflicts across 21 modules
· Reports for function assignment conflicts and user access menu hierarchies.
· User Watch Lists, to define and maintain sets of application users to include or exclude from audit.

	SOD Violations Manager

	Subscription for Application Auditor Static SOD functionality
SOD Violations Manager (VM) is packaged as a completely standalone product, and supports static SOD controls in EBS. The same functionality is included in AA within the E-Business Suite Extensions for SOD. Licensed on an annual subscription basis.
· SOD Violations Manager.
· Twelve hundred (1,200) seeded Oracle E-Business Suite function conflicts across 21 modules.
· Reports for function assignment conflicts and user access menu hierarchies.

Product Description	

 (
Application Auditor
) (
Product Summary
)Application Auditor enables Internal Audit and Finance Staff to track and report changes to selected columns of tables in the database by defining audit configurations via online forms.

 (
Application Auditor
)

Key Functionality
· Single, flexible audit mechanism for any column within any table in any Oracle database.
· Easy to use. You can create, configure, and activate an audit trail configuration in minutes.
· Audit trail configuration is by table, so you can record different content in the various tables’ audit trail records.
· Configuration Reports provide a record of all Audit Setups, which facilitates outside auditors’ work.
· Audit trail configurations can send an Email Alert when specified database changes occur.
· Store all audit trail records from multiple database tables in a single audit trail table. This leads to efficient and flexible reporting.
· Each audit trail record can contain:
· Table and Column name.
· Before and After values of column.
· Trigger Action (Insert, Update or Delete).
· Primary Key of Table.
· Who changed the column value and when.
· Session Details like IP Address, OS User, Session ID and Commit ID.
· Reference additional column values within the same table at time of change.
· Additional column values for transaction context from within the same table row, and optionally from other tables.
Optional Functional Modules and Content
· Value added audit functionality and content for Oracle E Business Suite.
· Ninety table audit configurations for master data, configuration data, and application transactions with financial impact.
· Segregation of Duties conflict definition and reporting.
· Detection of static and dynamic SOD violations with the same SOD conflict list.
· Detects and audits, and optionally prevents, new assignments that grant a User a function that creates a conflict.
· Over a thousand SOD conflict definitions.
· User watch lists.

Distinguishing Functionality
· Audit configurations support prevention, audit, and alert of any change to the defined table columns.
· Application Auditor shares the database instance with your Oracle E-Business Suite or other business application. As a result, you are not required to manage, monitor or purchase another server or database instance.
· Application Auditor can connect to and audit tables on any Oracle Database in your environment.
· Built with Oracle development tools, with a familiar user interface.
· The revision control architecture enables you to modify configurations while retaining prior setups and configurations for use in case you need to roll back to an earlier set of audit configurations.
· The migration utility enables you to copy audit configuration objects between your development, test, and production systems with total accuracy.
· Audit the Auditor security feature tracks changes to objects in the Application Auditor schema, to place a check on the audit user.
· Application Auditor detects if a DBA or System Administrator tries to tamper with the AA schemas or AA user’s password. AA will prevent the changes, create an audit trail record, and notify a designated IT or business security person.
· Startup services are available to analyze your audit requirements, applications, underlying Oracle Databases, and groups of users to audit, and then create the set of audit trail configurations.
Conclusions
AA’s functionality and seeded content simplify SOX controls over E-Business Suite environments. Finance and Internal Audit Staff can put controls in place on their terms, not technical ones. They are less dependent on IT Staff to evaluate the Oracle Database applications the IT Staff themselves develop and support. This is good for IT because it reduces the workload to support SOX audits.

[image: Audit Example]

Application Auditor Example

Product Description

 (
SOD Violations Manager
) (
Product Summary
)SOD Violations Manager enables Internal Audit and Finance Staff to establish Segregation of Duties policies, deploy them into the Oracle E‑Business Suite environment, and enforce them.

 (
SOD Violation
s
 Manager
)

Key Functionality
· Standard online E-Business Suite reporting:
· User Access Hierarchy
· Defined Function Conflicts, including User exemptions
· Function Assignment Conflicts by User
· Function Assignment Conflicts Matrix
· Function Assignment Conflicts Menu Summary
· Reporting uses parameters such as:
· Revision, which defines SOD conflict definition sets
· Real time in EBS or snapshot
· Risk levels
· Users, Operating Units, and Responsibilities
· Inter- and Intra-Responsibility Conflicts
· Exclusions, Grants, and Query Only
· Main Menu Names
· Single, flexible online form to define SOD conflicts in the E-Business Suite.
· Easy to use. You can create an SOD conflict definition in minutes, and immediately query the E-Business Suite for Users with violations.
· SOD conflict definitions draw on the functions currently in your E-Business Suite environment.
· Reporting is based on actual active Users, Responsibilities, Menus and other access variations in the EBS instance.
· Violation data can be loaded directly into Microsoft Excel via direct connection to the E-Business Suite database for ad hoc analysis using the tool Finance and Audit Staff are familiar with.
Optional Modules
· SOD Violations Manager’s seeded SOD conflict list.
· Customers can load their own SOD conflict lists, if available, without need to use the built-in list from Absolute Technologies.

Distinguishing Functionality
· Over a thousand SOD conflict definitions for both E-Business Suite 11i and R12.
· Two major E-Business Suite hosting service providers have approved SOD Violations Manager. Installation and operations meet their standards for reliability without impacting E-Business Suite uptime for their customers.
· SOD Violations Manager provides a transparent environment that documents SOD policies and facilitates working with external auditors. If there are disagreements, once the policy or EBS-related decisions have been made, it is a trivial task to adjust SOD VM’s conflict definitions.
· SOD VM shares the database instance with your Oracle E-Business Suite application. As a result, you are not required to manage, monitor or purchase another server or database instance.
· Built with Oracle development tools, with a familiar user interface.
· The revision control architecture enables you to modify a set of SOD conflict definitions and create variations of Revision sets for flexible and varied reporting.
· The migration utility enables you to copy SOD conflict definitions between your development, test, and production systems with total accuracy.
· Startup services are available if needed, to analyze your SOD requirements and policies, map them to SOD VM’s seeded conflict list, perform baseline reporting, and plan a project to eliminate the violations.
Conclusions
SOD Violations Manager’s functionality and seeded content simplify SOD controls within E-Business Suite environments. Finance and Internal Audit Staff can put controls in place on their terms, not technical ones. They are less dependent on IT Staff to evaluate the Responsibility, Menu, and Sub-Menu structures the IT Staff themselves develop and support. This is good for IT because it reduces the workload to support SOD controls audits.

[image:]
Define SOD Conflicts
[image:]
EBS Function Assignment Conflicts Report Parameters

[image:]
EBS Function Assignment Conflicts Report
[image:]
EBS User Access Hierarchy (
Absolute Technologies, Inc. helps companies leverage their Oracle Applications investment through its line of products and solutions. Absolute provides software, professional services and support to assist customers with critical business functionality in particular under-developed areas of the Oracle Applications domain.
Founded in 1997, Absolute's commitment to affordable and innovative solutions for Oracle Applications customers is one of the main reasons why our custo
m
er base continues to expand year after year. Absolute solutions accommodate virtually any size company utilizing Oracle Applications. Our customers represent businesses in Manufacturing, Financial, Distribution, High-Tech and Internet industries.
© 2010 Absolute Technologies, Inc. All rights r
e
served.
)
		
	

	555 Bryant Street # 440
Palo Alto, CA 94028
888-270-3012 Toll Free
888-270-3012 Fax
www.absolute-tech.com

 (
Leverage Your Investment in
Oracle Applications
!
) (
. .
)© 2010, Absolute Technologies, Inc. All rights reserved. All product names referenced herein are trademarks of their respective companies.
 (
Absolute Technologies, Inc. helps companies leverage their Oracle Applications investment through its line of products and solutions. Absolute provides software, professional services and support to assist customers with critical business functionality in particular under-developed areas of the Oracle Applications domain.
Founded in 1997, Absolute's commitment to affordable and innovative solutions for Oracle Applications customers is one of the main reasons why our custo
m
er base continues to expand year after year. Absolute solutions accommodate virtually any size company utilizing Oracle Applications. Our customers represent businesses in Manufacturing, Financial, Distribution, High-Tech and Internet industries.
© 2010 Absolute Technologies, Inc. All rights r
e
served.
)Visit these links for more information.
Application Auditor 	
	http://www.absolute-tech.com/products/aa.htm
SOD Violations Manager
	http://www.absolute-tech.com/products/sod_vm.htm
Continuous SOD Management in Six Simple Steps
	http://www.absolute-tech.com/products/sod.htm
Frequently Asked Questions about AA and SOD VM
	http://www.absolute-tech.com/download/Absolute_Tech_AA_FAQ.pdf
SOX Controls Case Study
	http://www.absolute-tech.com/download/Absolute_CS_IT_Access.pdf
Register for Mailing List
	http://www.absolute-tech.com/register.htm
Printed 01/27/2010	© 2010. All rights reserved. Absolute Technologies, Inc.	Page 8 of 8
image3.emf

oleObject4.bin
[image: image1.png]o A

image4.gif
j}l‘ Application
Auditor

Distinguish between "Backend" and "Frontend" initiated transactio

Identify Who, When and What was changed.

Info Manage Audits View Revisions Extensions Action Query Block Record Edit Field Window Help

823
FINANCIALS_SYSTEN_PARANS_ALL

Before and after values for the
column changed.

o PRIMARY_COLUMN KEY: 1
TRIGGER_ACT
TERMINAL:
TP_RDDRESST71:146:207. 25
05_USER: appldeno
AUTHENTICATION_TYPE: DATAEASE
SESSION_USER: APPS
PROXY_USER:
FND_USER_NAME: OPERATIONS
EMD_RESP NAIE: Payables, Vision Operations (USA
COMIIT_ID: 7. 10.511369
REVISION NAXE: Install
EMALL:
CURRENT_USER: YYAI
15 DBA: FALSE
DB_DONA
DB_NAKE: VISDENO
HOST: deno. absoluteauditor. con
WETUORK_PROTOCOL: tcp
DB_USER_HAXE: APPS User definable contextual attributes help —
DB_USER_ID: identify the audit record in user friendly
terms.

TTIEEEET T TTRRPITI

o g R tperacions (USA

oleObject5.bin
[image: image1.png]o A

image5.png
SOD Violations Manager by Absolute Technologies, Inc. (DB=V11I) (User=XXAA) (Version=V3.2) Jl(=1/E3

d Edit Field ORACLE

utlin i A v Ext ction Qu K

EEEIREKD »!ﬁ‘sﬁsﬂ!?xmmf

Query Crieria

Appication

User Vilation Snapsht
Current Revision

Find Refresh Snapshot_| ;
FunctonNeme| [0 ‘Seeded 1307
Viotions 12250
Clar Crera
Functon Codeane[Refreshed [18-N0V-2008 11:3006

Idertify Conflcting Function Cortrols for E-Business Sute
b Contlcting Functions
appication Function Name Function Code Neme Appication Function Name Function Code Neme Risk Enabled

[agptcsons Fo_rosceee [apptcston et L ploations Fo_roscere Mot <% =

[spicaton Otject Lisey Flxfie Segnerts D FDFFHS [spicaton Otiect L ey Fexfild Segmerts [FND_FNDFAMIS vl =
[ppicaton Object L ey Fexilds [FiD_FHDFFF [sppicaton Object Lis ey Flexilds [Fio_Fhorie [uoa_-| 2
[sppleation Oject Lin|Descrfive Flexield Values |FND_FNOFFMSY_DESCR | [Applcaion Objct L Deseriive Flexed Vaks _|FND_FINDFFWSY_DESCR v
[plcaion Ofjec Loy Flexied Valios _|FND_FNDFFWSV_KEY | [Appicstion Oyect Lis ey Fextiela Vabes PN, FRDFFHSY_KEY v
[appicaton Otject i Flexfild Vakies PG RSV [plcaion Ofjec Ui [Flexiel Valies . FDFFSY [Hoa <]
[spplestion ject Lin[cross valiton les _|FND_FNDFFHCY [spplcation Oject L [Cross-Valdeton Fies D FNDFFHCY v
[Rppicaton OtjectLia[Deseritive Flexfiea Segnert [FND_FNDFFHDC [pphcaton Object L [Deserie Fexfiekd Segment FID_FNDFFMDC

[ppiication Object Lo Descrptive Flextields [Frio_FroFFoF [ppication Otject Lis Descritive lexfiids [Fro_Froroe

[aplcaon Ofjec Lin[Fexfild Vaue Sefs |FNo_FIDFFVS [spplcation Oject L [Fiexfild valis Sets Fro_FroFrS uE
Descriion Descrition

[Applcations Form [Applcations Form

Reason for Cortrol [SA1 Ths s a key sefup and could cause a change to the way the system works or user’s acoessta data

Idertify E-Business Sute Users Exempt from Function Confict Cortrol

User Nae Reason oy Reterence Statoate_EnaDate
[svsaomn [agproves access [[15-v0v-2003]
[[[[[
[[[

plication Name from the Li
4 111046 [l

image6.png
© Absolute Application Au.._

<« C i ¢ http//ah7.appshosting.com:8010/dev60cgi/mwcgic0?

Application Auditor
EBS Function Assignment Conflicts
by User

22-0CT09 01:32 PM

Parameters

User Name: JBLAKE
Responsibility: All
Intra-Responsibility Conflcts: No
Inter-Responsibility Conficts
Restricted Function Conflicts: No
Display & Break by User Name:
Run Mode:

Page 10f 10

Application Auditor
EBS Function Assignment Conflicts
by User

220CT-09 0132 PM
Page 2f 10

User: JBLAKE Revision: Improved v1
Operating Unit: Progress UK

image7.png
<« C i ¢ http//ah7.appshosting.com:8010/dev60cgi/mwcgic0?

User: JBLAKE
Operating Unit: Progress UK

Application: Payables

Responsibility: Payables Progress UK Healthcare

Main Menu: Progress UK Accounts Payable Menu (OPSF)

Function Name ~Function

Banks

Banks

Banks

Banks

Choose Set of
Books.

AP_APXSUMBA
AP_APXSUMBA
AP_APXSUMBA
AP_APXSUMBA
AP_APXSSSOB
AP_APXRICAD_CRE
ATE

AP_APXRICAD_CRE
ATE

AP_APXRICAD_CRE
ATE

AP_APXRICAD_CRE
ATE

AP_APXRICAD_CRE
ATE

AP_APXRICAD_CRE
ATE

AP_APXXXEER

Application Auditor
EBS Function Assignment Conflicts

by User

220CT-09 0132 PM
Page 6 of 10

Revision: Improved v1

Function

AR_ARXRWMAI_CA
SH_UPDATE
ARTARXRWMAI_CA
SH_UPDATE
AR_ARXRWMAI_MIS

C_UPDATE
AR_ARXRWMAI QUI
CK_LBOX_UPDATE
AP_APXSSSOB

GLXSTBKS

GLXSTBKS

GLXSTBKS

GLXSTBKS

Function Name
Receipt: Update
Receipt: Update
Miscellaneous
Receipt: Update
QuickCash-
Lockbox: Update
Choose Set of
Books

Sets of Books

Sets of Books

Sets of Books

Sets of Books

Receipts

Receipts

Conflicts:
Responsibility

Cash Management Progress UK Healthcare

Receivables Progress UK Healthcare
Receivables Progress UK Healthcare
Receivables Progress UK Healthcare

General Ledger Progress UK Healthcare

Cash Management Progress UK Healthcare

General Ledger Progress UK Healthcare

Inventory Progress UK Super User

Receivables Progress UK Healthcare

General Ledger Progress UK Healthcare

Inventory Progress UK Super User

Financials Options General Ledger Progress UK Healthcare

Main Menu
CE_SUPERUSER

Progress UK Accounts Receivable Menu (OPSFI)
Progress UK Accounts Receivable Menu (OPSFI)
Progress UK Accounts Receivable Menu (OPSFI)

GL_SUPERUSER

CE_SUPERUSER

GL_SUPERUSER

INV_NAVIGATE

Progress UK Accounts Receivable Menu (OPSFI)

GL_SUPERUSER

INV_NAVIGATE

GL_SUPERUSER

image8.png
<« C i ¢ http//ah7.appshosting.com:8010/dev60cgi/mwcgic0?

User Name:
Responsibilty

Excluded Menus:

Granted Function Flag:
Query Only Function Flag:

Application Auditor
EBS User Access Hierarchy

22-0CT-09 01:27 PM
Page 4 of 69

Sequence Query Excluded
Hierarchy Only From Menu

4242434741 No

=====>FND_GEN_PRE 6
F_MENU

New General
Preferences

4242434741+ Yes
1

=====>FND_GEN_PRE 6
F_MENU

Access User Management
Requests - My Application
Access

+2424347+1+ No
2

=====>FND_GEN_PRE 6
F_MENU

Manage Proxies Manage Proxies
Page

4242434741+ No
3

==>0lE_EXPENSES_A 3
PPLICATION

Expense Reports

=>0lE_MAIN_MENU 2

OIE_EXPENSES_GLO
BAL

==>0lE_EXPENSES_G 3
LOBAL

Contact Us Contact Us

==>0lE_EXPENSES_G 3
LOBAL

Global Policy View Policy
Guidelines

=>0lE_MAIN_MENU 2

OIE Main Page

image2.wmf

oleObject6.bin
[image: image1.png]Absolute Technologies’

Leverage Your Investment in Oracle Applications™ !

image1.wmf

oleObject1.bin
[image: image1.png].\ Absolute
@ Technologies’

oleObject2.bin
[image: image1.png]Absolute Technologies’

Leverage Your Investment in Oracle Applications™ !

oleObject3.bin
[image: image1.png]Absolute Technologies’

Leverage Your Investment in Oracle Applications™ !

