

RSAC[®]Conference2015

San Francisco | April 20-24 | Moscone Center

SESSION ID: CRWD-T07

Hacking the CEO: Ninja Mind Tricks and other Ruses to Get Security \$\$\$'s

John B. Dickson, CISSP

Principal
Denim Group
@johnbdickson

CHANGE

Challenge today's security thinking

Agenda

- ◆ Background
- ◆ The Very Real Problem with Security
- ◆ How CEOs Think
- ◆ Ninja Mind Tricks & Ruses
- ◆ Questions and Answers

I Wear Two Hats – #1 The Security Guy Hat

- ◆ Armored “hat” (i.e., helmet) of a security guy
- ◆ Ex-Air Force guy
- ◆ 20+ years in the field
- ◆ World view heavily influenced by security mindset

I Wear Two Hats - #2 Business Guy Hat

- ◆ Serial Entrepreneur & MBA
- ◆ Interact with other business leaders and execs
- ◆ Understand how much fun the “onus of responsibility” can be
- ◆ Fully aware of across-the-board risk issues.

Background: Getting Your Security Budget Approved Without FUD

- ◆ Exploit Pet Projects
- ◆ Account for Culture
- ◆ Tailor to Your Specific Vertical
- ◆ Consciously Cultivate Credibility and Relationships
- ◆ Capitalize on Timely Events
- ◆ Capture Successes & Over-Communicate

Two Concepts that We'll Talk More about...

- ◆ Exploit Pet Projects
- ◆ Account for Culture
- ◆ Tailor to Your Specific Vertical
- ◆ Consciously Cultivate Credibility and Relationships
- ◆ Capitalize on Timely Events
- ◆ Capture Successes & Over-Communicate

Security Budgets: The Starting Point

- ◆ Some have lost the game before getting on the field
- ◆ Competing Against:
 - ◆ Line of business pet projects – expansion of production
 - ◆ Executive level visibility or utility – e.g., new corporate jet
 - ◆ Things that product more tangible ROI
- ◆ Information security as the “silent service” – Rich Baich, Wells Fargo CISO
 - ◆ Source: “Winning as a CISO,” Rich Baich

Source: RSA 2014 Podcast The Savvy Security Leader: Using Guerrilla Tactics to ID Security Program Resources

Security Leaders Are at A Structural Disadvantage

- ◆ They have a staff advisory role and not a “line” operator role
- ◆ They have different world views that drive their perspective
- ◆ They talk differently
- ◆ They have less power

CEO's, Though Worried, Are FUD Resistant

- ◆ Is it like selling insurance?
- ◆ The security industry is struggling for parallel models and metaphors
- ◆ FUD Distorts the Process

CEO Concerns

- ◆ Talent Management
- ◆ Operating in a Global Marketplace
- ◆ Regulation and Legislation
- ◆ Keeping Energy Costs Under Control
- ◆ Implementation of Healthcare Reform
- ◆ Regulatory Uncertainty
- ◆ Consumer Spending
- ◆ Currency Risk

Sources: WSJ and HBR Reports

CEO Concerns (Continued)

- ◆ Airplanes Falling out of the Sky
- ◆ Terrorism
- ◆ Oil Workers Getting Kidnapped in Nigeria
- ◆ North Korea (kind of...)
- ◆ Netflix if you were Blockbuster
- ◆ You Get the Picture

CEO's Stakeholders (Field of Play)

Inside

- ◆ Management Team
- ◆ Employees
- ◆ Unions

Outside

- ◆ Board of Directors
- ◆ Shareholders
- ◆ Public Opinion
- ◆ Auditors
- ◆ Regulators
- ◆ Unions
- ◆ Vendor Partners

Ninja Mind Trick #1 – Exploit CEO Pet Projects

- ◆ Key Strategy Concepts
 - ◆ Identify key corporate projects and bake in security
 - ◆ CEO-level sponsorship
 - ◆ Less scrutiny than “out year” operational budgets
 - ◆ Numbers are big
- ◆ Potential Success Patterns
 - ◆ Merger or acquisitions
 - ◆ Entry into new markets
 - ◆ New products

Ninja Mind Trick #2 - Consciously Cultivate Credibility and Relationships

- ◆ Key Strategy Concepts
 - ◆ Meet with your CEO when you don't need to...
 - ◆ Regular meetings without "asks"
 - ◆ Clarification for Audit Committee or Board of Directors
 - ◆ Build up a Surplus of Credibility, then ask for \$\$\$'s
- ◆ Potential Success Patterns
 - ◆ Providing clarity on risk issues CEOs rarely understand
 - ◆ Providing voice of sanity on compliance matters
 - ◆ Pushing back on overzealous 3rd parties

Ninja Mind Trick #3 – Shine at the Board of Directors Meeting

- ◆ Key Strategy Concepts
 - ◆ The Board of Directors is the CEO's domain
 - ◆ Boards of Directors are now most interested in cyber security issues
 - ◆ Security is an issue CEO's are largely ill-equipped to address
 - ◆ Score cool points for your CEO with her board
 - ◆ Regularly address the Board on a recurring basis
- ◆ Potential Success Patterns
 - ◆ Defusing a tough security question from thorny board members
 - ◆ Providing security context for potential new business ventures

Ninja Mind Trick #4 – Enable New Markets or Products

- ◆ Key Strategy Concepts
 - ◆ I abhor terms like “alignment” or “enabling the business” however....
 - ◆ Providing enough confidence to conduct commerce or enter new markets allows CEO to expand top line
 - ◆ Security context allows CEOs to make calculated risks in new markets or products
 - ◆ Can communicate these calculated risks to internal and external stakeholders, raising level of confidence
 - ◆ Consistently helps

Ninja Mind Trick #4 – Enable New Markets or Products (Continued)

◆ Potential Success Patterns

- ◆ Will privacy controls allow me to directly sell to end customers and cut out the middle man increasing our profit per transaction?
- ◆ Will fraud detection tool allow me to better understand patterns of buy behavior so we can optimize their experience and cross-sell them more products?
- ◆ Will security baked in to our mobile applications allow our clients to conduct more transactions and increase loyalty to our brand?
- ◆ Will encryption and security controls allow me to sell into China and not worry about my intellectual property issues?

Ninja Mind Trick #4 – Enable New Markets or Products – Security Guy Perspective

◆ Potential Success Patterns

- ◆ Will **privacy controls** allow me to directly sell to end customers and cut out the middle man increasing our profit per transaction?
- ◆ Will **fraud detection** tools allow me to better understand patterns of buying behavior so we can optimize their experience and cross-sell them more products?
- ◆ Will **security** baked in to our **mobile applications** allow our clients to conduct more transactions and increase loyalty to our brand?
- ◆ Will **encryption** and **security controls** allow me to sell into China and not worry about my **intellectual property issues**?

Ninja Mind Trick #4 – Enable New Markets or Products – CEO Perspective

◆ Potential Success Patterns

- ◆ Will privacy controls allow me to **directly sell to end customers** and **cut out the middle man** increasing our **profit** per transaction?
- ◆ Will fraud detection tools allow me to **better understand** patterns of **buying behavior** so we can **optimize** their **experience** and **cross-sell them more products**?
- ◆ Will security baked in to our mobile applications allow our clients **to conduct more transactions** and increase loyalty to our brand?
- ◆ Will encryption and security controls allow me to **sell into China** and not worry about my intellectual property issues?

Ninja Mind Trick #5 – Positively Influence Share Price

- ◆ Key Strategy Concepts
 - ◆ If publicly traded...
- ◆ Potential Success Patterns
 - ◆ Confidence around a stream of new projects, products, and markets that create new and large revenue streams
 - ◆ Keeping your company out of the news
 - ◆ When public incidents do occur, reacting with confidence to stabilize the stock price

Ninja Mind Trick #6 – Prevent the CEO from Getting Fired

- ◆ Truism - A truism is a claim that is so obvious or self-evident as to be hardly worth mentioning, except as a reminder or as a rhetorical or literary device, and is the opposite of falsism.

Source: Wikipedia

Resources

- ◆ Source: RSA 2014 “Getting Your Security Budget Approved Without FUD,” http://www.rsaconference.com/writable/presentations/file_upload/ciso-w04a-getting-your-security-budget-approved-without-fud.pdf
- ◆ “The Savvy Security Leader: Using Guerrilla Tactics to ID Security Program Resources,” RSA Podcast <http://www.rsaconference.com/media/the-savvy-security-leader-using-guerrilla-tactics-to-id-security-program-resources>
- ◆ “The 3 Things CEOs Worry About the Most,” Harvard Business Review, <https://hbr.org/2015/03/the-3-things-ceos-worry-about-the-most>
- ◆ “5 Things CEOs are worried about in 2014”, Wall Street Journal, <http://blogs.wsj.com/briefly/2014/01/03/5-things-ceos-are-worried-about-in-2014/>
- ◆ “Winning as a CISO,” Baich, Rich
- ◆ Wikipedia

Contact

John B. Dickson, CISSP
Principal, Denim Group

john@denimgroup.com

@johnbdickson

