

Surviving A Security Firestorm: Tales From Those Who've Lived Through It

SESSION ID: CISO-W03

Moderator: Ronald Woerner
Director, Cybersecurity Studies, Bellevue University
@ronw123

Panelists: Bill Downes
CISO & VP CTO Engineering
The Hartford Financial Services Group

Roland Cloutier
Chief Security Officer
Automatic Data Processing, Inc.

Kostas Georgakopoulos
US Regional Manager Security IT
UBS

Rocco Grillo
Managing Director Global Leader, Incident
Response and Forensics Investigations
Protiviti, Inc.

Surviving A Security Firestorm – Session Overview

Hacked!

Breached!

Pwned!

Hearing from those who have
lived through it

Surviving A Security Firestorm

- ◆ You think you've been breached.
 - ◆ How do you know for sure?
 - ◆ Now what?
- ◆ What's your process for handling a real or potential breach?
 - ◆ Documented or undocumented?
 - ◆ Formal or informal?
 - ◆ Reaction or response?
 - ◆ How Current is Your Incident Response Plan?
 - ◆ How do you know?

What's your plan ?

Surviving A Security Firestorm

- ◆ To pull the plug or not pull the plug, that is the question...
- ◆ Know what you don't know before you contain
- ◆ Gathering threat intelligence to understand attack vectors
- ◆ Once We Find It, Now What?
- ◆ When is it over? When Can We Go Back to Normal?
- ◆ Lessons Learned

Surviving A Security Firestorm

- ◆ How do you manage the different groups involved?
 - ◆ External & Internal Communications
 - ◆ Who are the key stakeholders to involve
 - ◆ When to Discloses Publicly
 - ◆ How do you escalate?
 - ◆ Parallel activities
 - ◆ Stress

One of the leading Social Media platform announced late February 2013 that it had been breached and that data for 250,000 users was vulnerable

Surviving A Security Firestorm

- ◆ Who do you contact?
 - ◆ Internal
 - ◆ Legal,
 - ◆ Executive Management,
 - ◆ PR & Crisis Management
 - ◆ IT,
 - ◆ Security
 - ◆ End User Awareness
 - ◆ External
 - ◆ Outside Counsel
 - ◆ IR Handlers & Forensics Investigators
 - ◆ Private investigators,
 - ◆ Law enforcement,
 - ◆ Vendors,
 - ◆ Customers

Surviving A Security Firestorm

- ◆ Tools & Technologies
 - ◆ Detection
 - ◆ Response
- ◆ Logging & Auditing
 - ◆ Proactive – SOC monitoring
 - ◆ Reactive
- ◆ Forensics

Surviving A Security Firestorm

- ◆ Are breaches inevitable?
 - ◆ Not a matter of if, but when?
- ◆ If we can't stop them, what can we do?
- ◆ What advice do you have for a new CISO / Security Manager?

Surviving A Security Firestorm Session Take-Aways

- ◆ “Be Prepared”
- ◆ Know how to fail
- ◆ “Who ya gonna call?”
- ◆ Learn from it

RSACONFERENCE2014

FEBRUARY 24 - 28 | MOSCONE CENTER | SAN FRANCISCO

