

RSA® Conference 2015

San Francisco | April 20-24 | Moscone Center

From the Battlefield: Managing Customer Perceptions in a Security Crisis

Nicole Miller, SVP

WAGGENER EDSTROM
COMMUNICATIONS

#RSAC
@nicolecmiller

#RSAC

GOOD to KNOW

Cybersecurity news follows a pattern

Showing up to the party improves coverage

You need to speak up to counteract other voices

Closure is the strongest part of your story

SHARED 315 TIMES

TECHNOLOGY

BUSINESS

CONSUMER

POLICY

InformationWeek
DARKReading

WIRED

Krebson**Security**

THE VERGE

cnet

Mashable

FINANCIAL TIMES

THE WALL STREET JOURNAL

The New York Times

FASTCOMPANY

REUTERS

Bloomberg
Business **CNBC**

theguardian

 USATODAY

Los Angeles Times

BuzzFeed

 NBC NEWS

ConsumerReports

The Seattle Times

The Washington Post

THE POLITICO

THE HILL

NationalJournal

ROLL CALL

Sentiment

US national security

Glenn Greenwald on security and liberty

NSA Prism program taps in to user data of Apple, Google and others

- Top-secret Prism program claims direct access to servers of firms including Google, Apple and Facebook
- Companies deny any knowledge of program in operation since 2007
- Obama orders US to draw up overseas target list for cyber-attacks

Glenn Greenwald and Ewen MacAskill

Friday 7 June 2013 15.23 EDT

< Shares 2,290 Comments 2,935

📷 A slide depicting the top-secret PRISM program. Guardian

The National Security Agency has obtained direct access to the systems of Google, Facebook, Apple and other US internet giants, according to a top secret document obtained by the Guardian.

BREAKING

- News doesn't wait
- Centralized communications teams move faster in a crisis

Long news cycle = Coverage sentiment

BREAKING

- Messages from company spokespeople are shared 40% more
- Being quoted isn't your only option

No participation = Coverage sentiment

INVESTIGATIVE

Coverage Sentiment

@NicoleCMiller

RSAConference2015

Storylines Diverge

42%

ANALYSIS

- Analysis phase is the longest and skews the most negative for you
- Line up your own third party security voices in advance

ANALYSIS

RESOLUTION

LONG TAIL

Sentiment

- Fight the instinct to close the door on the crisis
- Resolution coverage is the most positive for a company
- If not, long tail coverage will focus on what broke not how you fixed it

RESOLUTION

LONG TAIL

GOOD to KNOW

Fortune (and news coverage) favors the prepared

You're the star of the party—don't hide

Focus on customers, not headlines

Make friends & know your frenemies

If you try, history might reward you

THANK
YOU

Nicole Miller • Senior Vice President • @NicoleCMiller

WAGGENER EDSTROM
COMMUNICATIONS

waggeneredstrom.com/cybersecurity

Apply What You Have Learned Today

- Next week you should:
 - Gather a team of technical, legal, executive and communication decision makers
- In the first three months following this presentation you should:
 - Develop a playbook
 - Threat assessment
 - Spokespeople
 - Messaging
- Within six months you should:
 - Battle test your plan and practice practice practice
 - Develop a supportive network of third parties that can speak on your behalf

