

Security in knowledge

Security Culture:

Figuring Out How Bad Your Company Really Is

Ira Winkler, CISSP

Codonomicon

Session ID: EXP-W25

Session Classification: Intermediate

Stew

My Teachable Moments

- ▶ Person reporting their coworker spoke a lot of Chinese on the phone
- ▶ Tailgating employee stopping a laptop thief
- ▶ Employee being fired for stopping a tailgater
- ▶ Security guard stopping our car when driving around late at night
 - ▶ Very stupid, but at least aware
- ▶ People being paged and shutting server room door
- ▶ Security guard stopping Stew and drilling him

My Only Almost Failure

- ▶ Stopped me as I tried to tailgate in
- ▶ Had me wait in the entry area
- ▶ Had half the people running around trying to serve me, while checking out my story
- ▶ Would not let me move anywhere

Yes, You Are The Problem

- ▶ Sadly, I know in 2 minutes whether your security culture sucks
- ▶ Do you know that you will get push back prior to attempting to take an action?
- ▶ Do you start making excuses on why countermeasures will be rejected even before you try?
- ▶ Do your users get support for bypassing security controls?

Door Monitor or Personal Trainer?

- ▶ A door monitor checks a box
- ▶ A door monitor tries to ensure only the right people get in
- ▶ A door monitor watches people do dumb things, but avoids getting involved
- ▶ A door monitor gets fired when someone ends up hurting themselves
- ▶ A personal trainer helps people do things right
- ▶ A personal trainer keeps the place clean
- ▶ A personal trainer intervenes when he sees people about to hurt themselves

There is Hope

- ▶ At a CISO event, Security Culture was specifically the top concern for the CISO program committee
- ▶ It shows that technologies are seen as limited
- ▶ There is interest in how to influence the user population
- ▶ I just hope it is more than talk

Why the Interest in Culture?

- ▶ Culture is an environment of user behavior
- ▶ You can have a Strong or Weak culture
 - ▶ You have a culture; it might as well be a good one
- ▶ It is about users doing things right in the first place
- ▶ When users do things right, there are fewer incidents
- ▶ Fewer incidents result in fewer costs
- ▶ Strong security culture generally implies a more operationally efficient environment as well
- ▶ Smart CISOs don't want to suffer Death by 1,000 Cuts

Incident Prevention Saves Money

- ▶ Bank services provider
- ▶ Every incident causes the service provider to move resources to investigate incident
- ▶ Just about every attack resulted from a user security failure
 - ▶ Downloaded malware
 - ▶ Open up malicious attachments
 - ▶ No anti-virus software, or outdated definitions
 - ▶ Unpatched operating systems or software
- ▶ Lost time and resources dealing with the incidents

NSA's Security Culture

- ▶ Everybody wears their badge
- ▶ People generally don't talk about their job, even with people inside NSA
- ▶ There is significant control of electronic and printed media
- ▶ People generally don't take work home with them
- ▶ Mobile devices are locked up outside the work environment
- ▶ People don't quit

Typical Organization

- ▶ Badges are a nuisance
- ▶ Everyone loves to talk and complain about their work
- ▶ Restaurants are a great place to catch up on work related issues
- ▶ People write down passwords
- ▶ Nobody stops strangers
- ▶ Computers are left open while unattended
- ▶ Suffer Death by 1,000 Cuts

Should or Must?

- ▶ Is security a Should or a Must to your organization?
- ▶ When something is a Should, it only gets done if everything else is accomplished
- ▶ If something is a Must, it does happen
- ▶ Everyone thinks that they should be secure
- ▶ Few organizations believe they Must be secure

Department of How

Security in knowledge

How Security is Perceived

Typical Security Function

- ▶ Stop people from doing dumb things
- ▶ Put out the fires
- ▶ Reactively deal with organizational mandates
- ▶ Consulted as an afterthought
- ▶ Sometimes there to check a box
 - ▶ Sadly which is frequently the case at “small” financial institutions
- ▶ Makes recommendations that they are forced to justify

Strong Security Culture

- ▶ Proactively involved in decision making process
- ▶ Consulted proactively on new efforts to ensure security is integrated into the efforts
- ▶ Consultation for ongoing efforts
- ▶ Security has the authority to stop activities as appropriate
- ▶ Employees act securely by default
- ▶ Security is ubiquitous to actions
- ▶ They are “aware”
- ▶ People do not actively attempt to bypass security countermeasures

Department of How

- ▶ By default, you don't say, No
- ▶ You listen to what the company wants to do, and you figure out how to enable it
- ▶ Security is the enabler as a whole

It's Not Awareness Programs as a Concept That Suck

I Really Am Sick of the Awareness “Debate”

- ▶ There is no debate
- ▶ A person writes a poorly thought out article, and it gets published on a slow news day
- ▶ I agree that most programs suck
- ▶ All security countermeasures can be implemented poorly
- ▶ Anti-virus software can be implemented poorly, and nobody says we should give up on it
- ▶ It is an absurd argument that is only good in that it is at least not boring
- ▶ Even the conference theme is “Security in Knowledge”

Most Awareness Programs Aren't

- ▶ Awareness vs Training
- ▶ Training involves providing a given body of knowledge and ensuring that there is some level of short term comprehension
- ▶ A once a year, 10 minute video is not an awareness program
- ▶ It checks a box, but doesn't create awareness
- ▶ Easy to cheat on the "awareness tests"

Who's Running Your Program?

- ▶ Most technical people running the program don't want to be in the position
- ▶ Few people have experience or training in social sciences
- ▶ Techies don't understand communications
- ▶ Marcoms don't understand the technology
- ▶ Security people think anyone can run awareness programs, as they don't think it requires a special skill set
- ▶ They don't understand the concept of changing and reinforcing behaviors
- ▶ It's as insulting as a person saying that since they use MS Word that they can maintain a firewall

Common Knowledge & Common Sense

- ▶ There is no common sense without common knowledge
- ▶ Security programs fail because they assume common knowledge
- ▶ Most stupid user stories originate from stupid security professionals
- ▶ Awareness programs need to create common knowledge so users can exercise common sense
- ▶ Common knowledge creates behavior change, aka an exercise of common sense

Awareness Creates Behavior Change

- ▶ Awareness programs need to be implemented properly
- ▶ It goes beyond checking a box
- ▶ It requires identifying the information that needs to be highlighted
- ▶ It requires presentation in formats that are likely to be accepted by the user population
 - ▶ Video
 - ▶ Newsletter
 - ▶ Blog
 - ▶ Posters
- ▶ It requires reinforcement
- ▶ Metrics to prove improvement

There Are Habits of Good Awareness Programs

- ▶ Samantha Manke's research effort
 - ▶ samantha@securementem.com
- ▶ There are some good programs out there to learn from
- ▶ There are social scientists doing research in related areas
- ▶ Appeal to employee personal interests
- ▶ What they do at home, they will bring back to the office

How and No

- ▶ The message should be about How to do the job securely
- ▶ Security practices need to be ubiquitous to operations and functions
- ▶ When there is Common Knowledge, behaviors can be monitored
- ▶ Penalties however are a part of the equation
- ▶ Penalties are not for mistakes or accidents
- ▶ Blatant and purposeful violations are treated seriously
- ▶ Security without teeth is useless

It's More Than Awareness

Security in knowledge

Embedded Security Infrastructure

- ▶ Is security part of the planning of technology projects?
- ▶ Are there protections built into the network infrastructure?
- ▶ Is the network resilient?
- ▶ Remember a secure network is also an optimized network that is easier and less expensive to maintain
- ▶ Patching is implemented readily and quickly

Development Processes

- ▶ Is there proactive testing internally developed and acquired software?
- ▶ Are processes like fuzz testing part of the testing cycles?
- ▶ Things like fuzz testing not only lead to better security, but also lead to more reliable and resilient software

Making Sure Your Program Doesn't Suck

Security in knowledge

Start at the Top

- ▶ You need to get top level buy in
 - ▶ Remember the case where the person wanted an employee fired for stopping him from tailgating
- ▶ Appeal to their own personal biases
- ▶ Create an awareness program specifically targeting the interests of executives
 - ▶ Personal safety
 - ▶ Protecting their family
 - ▶ Protecting their laptops
 - ▶ Highlighting
- ▶ Start at the top, but you need the rest of this information before you knock on the door

Figure Out Where You Are

- ▶ Do you have a chance at all?
- ▶ Are you resigned to being a box check?
- ▶ Do you have any authority?
- ▶ Are you consulted on critical projects?
- ▶ Is there a champion who can tell you where you will have the most effect?
- ▶ Are there regulatory or compliance standards that create a mandate?
- ▶ Was there a recent incident?

Critical Incidents

- ▶ An incident can be a big motivator for change
 - ▶ Sometimes
 - ▶ TJ Maxx? No. Heartland? Yes
- ▶ Citibank
- ▶ Heartland
- ▶ Recon/Optical
- ▶ Google
- ▶ Microsoft

You're a Risk Management Pro

- ▶ Learn to speak business
- ▶ If you are a Security professional, you are a failure by definition
- ▶ You need to understand what drives your business
- ▶ What words have the most impact?
- ▶ Where can you drive the most improvement?
- ▶ Learn how to save money and talk risk

How Do You Think About Yourself?

- ▶ Do you personally think of security as a burden?
- ▶ If you are not saving your company money, you really are not doing your company any good
- ▶ Do you think of security having the ability to save money and provide a business benefit
- ▶ You need to believe that you provide a value service to your organization
 - ▶ If you don't think so, then why should your organization?

Create Metrics

- ▶ Collect statistics to demonstrate every security countermeasure provides a return on investment
- ▶ There is always a metric that should demonstrate a change in behavior
- ▶ Tie a cost to a negative behavior
- ▶ Figure out the return of security investments
- ▶ Tout your ROI at every opportunity
 - ▶ Dan Meacham and his magic iPad
- ▶ Consider Death by 1,000 Cuts

Make Your Mark

- ▶ Figure out what type of project will have the most effect
- ▶ What can you start to influence, where you are welcome and you can have an impact?
- ▶ Find a visible project
- ▶ Find an easy project
- ▶ Collect Metrics to prove yourself going forward
- ▶ Take credit if a miracle happens anywhere involved with your effort

Create a Real Awareness Program

- ▶ Strive to change user behaviors
- ▶ Behavior creates actions
- ▶ Consistent actions create culture
- ▶ Ensure reinforcement
- ▶ Strive for environment of ubiquitous security
- ▶ Think automobile safety

Start at the Top

- ▶ Without high level support, you have no authority
- ▶ Have a plan that addresses executive concerns
- ▶ Demonstrate how you are critical to the success of the organization
- ▶ Once you have authority, you need to implement from the bottom up
- ▶ Only executive management can mandate that security is a Must

Conclusions

Security in knowledge

Conclusions

- ▶ You need to accept where you are, or take action
- ▶ Action is not as easy as I make it sound
- ▶ You need a new skill set, which you should have had the whole time
 - ▶ Speaking business
- ▶ This might sound like personal development, but if you don't value yourself, nobody else will
- ▶ Make security a Must

For More Information

ira@securementem.com

+1-410-544-3435

www.facebook.com/ira.winkler

@irawinkler

www.linkedin.com/in/irawinkler