

What Every CISO Needs to Know

Presented by:

Mac McMillan

Co-Founder & CEO, CynergisTek

Your Adversary Has Changed

655,000 health records for sale on the dark web (June 28, 2016)

“Next time an ADVERSARY comes to you and offers you an opportunity to cover this up and make it go away for a small fee to prevent the leak, take the offer. There is a lot more to come.”

9 million plus more health records online (June 30, 2016)

Healthcare HL7 Interoperability Software Source Code, Signing Keys & Licensing Database for sale (July 12, 2016)

“There will likely be two buyers for this, someone with nefarious intentions or someone from a small country wanting to use it for business.”

Opportunity is Everywhere...

- A little initiative, a curious nature, a deviant behavior, a Bitcoin wallet, PGP for encrypted communication, and a TOR browser and you are in business...
- Justice predicts \$600M in revenue from cybercrime
- Its become a “for sale” industry

The Stakes Are Higher

- Cyber extortion
- Cyber espionage
- Hacktivism
- Targeted attacks
- Cyber terrorism
- APTs & malware

Motivated, Persistent & Disruptive

Evolving Healthcare Threat Landscape

From lost/stolen devices to hacking

Ubiquitous Is The New Paradigm

- *Smart phones*
- *IOT*
- *Social media*
- *POS systems*
- *Medical devices*
- *Removable media (USBs)*
- *SPAM & email*
- *Applications*
- *Smart TVs*
- *CCTV cameras*
- *Environmental systems*
- *Downloads*
- *Attachments*
- *Browsers*
- *Wearables*
- *Telehealth*

Threats are introduced from all directions, simple compliance strategies will not suffice, an integrated set of controls is needed.

Human Nature Is Not Going To Change

- 93% CISOs feel vulnerable to insider threats
- 59% worry about privileged users most
- See contractors/service providers next biggest concern
- 37% feel user awareness training is failing
- Year over year 20% increase in ID/Med ID theft
- Traditional audit methods are failing right and left
- Behavioral monitoring is the answer

Innovation Will Not Slow Down

- Mobile technologies (BYOD)
- Networked medical devices
- Cloud and SaaS solutions
- Big data
- Wearable technologies
- Social media
- Home monitors
- *Whatever is next...*

It's Always Been About People

- Awareness must be raised at all levels:
 - Workforce
 - IT Staff
 - IRM Members
 - Executives
 - Board
- New approaches that focus on interaction, role play, exercise, simulation, etc.

Organization & Practice Are Critical

“ Life is about timing. – Carl Lewis

So is breach mitigation – Mac McMillan ”

Short Term Demand Outpaces Supply

- Nearly half have of all entities do not have a full-time CISO or information security manager
- Current estimates place shortage of CISOs at 1.5M
- Education & Training vehicles increasing, but time still a factor
- Short term reliance on external support is critical

Technology Is An Imperative

- The calibrated eyeball was never designed to read and comprehend 4,000 events per second, or 300 logs per minute or search 40 terabytes of data ...
- Over 400M new malware a year, a new zero day attack every week, 3000% increase in Ransomware, automated attack tools...
- Thousands of systems, connections, employees and relationships creating 10s of millions of log events per month...
- Many healthcare organizations today don't know if they have been subject to a breach; basically, they don't know what they don't know...

Need To Strengthen Your Defenses

- **Improve the perimeter:** remote access connections, firewalls/UTM, IPS, web apps, sandboxing, SaaS & public/private clouds
- **Focus on malware detection:** secure email gateways and secure web gateways
- **Reinforce endpoint detection:** admin privileges, regular testing, anti-virus, anti-malware, host based IPS, include IoT devices
- **Automate audit/monitoring:** dedicated SOC, enhanced SIEM, behavioral analysis
- **Step up IR capabilities:** define process, train members, establish contacts, track & learn, share intelligence
- **Threat deception:** use technologies that deceive/divert, endpoints, applications, data, identity and infrastructure

With motivation, the right equipment,
the right training and timely execution
YOU can stop the threat.

Make Basics A Priority Again

~28 BITS OF ENTROPY

$2^{28} = 3 \text{ DAYS AT } 1000 \text{ GUESSES/SEC}$

(PLAUSIBLE ATTACK ON A WEAK REMOTE WEB SERVICE. YES, CRACKING A SPOKEN HASH IS FASTER, BUT IT'S NOT WHAT THE AVERAGE USER SHOULD WORRY ABOUT.)

DIFFICULTY TO GUESS: **EASY**

WAS IT TROMBONE? NO, TROUBADOR. AND ONE OF THE 0s WAS A ZERO?

AND THERE WAS SOME SYMBOL...

DIFFICULTY TO REMEMBER: **HARD**

~44 BITS OF ENTROPY

$2^{44} = 550 \text{ YEARS AT } 1000 \text{ GUESSES/SEC}$

DIFFICULTY TO GUESS: **HARD**

THAT'S A BATTERY STAPLE.

CORRECT!

DIFFICULTY TO REMEMBER: YOU'VE ALREADY MEMORIZED IT

THROUGH 20 YEARS OF EFFORT, WE'VE SUCCESSFULLY TRAINED EVERYONE TO USE PASSWORDS THAT ARE HARD FOR HUMANS TO REMEMBER, BUT EASY FOR COMPUTERS TO GUESS.

Compliance Is Not The Answer

- HHS Security & Privacy guidance does not fully address the important controls outlined in federal guidance.
- HHS guidance does not fully align with the NIST cybersecurity framework.

Questions?

Mac McMillan
mac.mcmillan@cynergistek.com
512.405.8555
@mmcmillan07