

S22 - Employee and Customer Awareness Turning Vulnerabilities Into Sentries

John Sapp

September 21, 2009 – September 23, 2009

Employee and Customer Awareness – Turning Vulnerabilities Into Sentries

September 21, 2009 – September 23, 2009

What You Will Learn

- ▶ Data Breaches + employees + customers
- ▶ Data Breaches or Data Donations?
- ▶ Data Breaches + Identity Theft
- ▶ The True Cost of Data Breaches
- ▶ Who's to blame?
- ▶ Getting the security message to employees *and* customers

CONVERGEMERGE

We are the Data!

- ▶ Data breaches *rarely* result in identity theft.
- ▶ Data breaches *rarely* involve hackers or other criminals
- ▶ **Most** data breaches are an inside job, but **not** a crime
- ▶ **Most** data breaches can be avoided by better employee awareness and education

What is a Data Breach?

“The definition of a breach is so broad, almost nothing is excluded.”

- ▶ Failure to encrypt data prior to transmission
- ▶ Failing to properly erase data from hard drives before transporting or disposing of the computer.
- ▶ Failing to properly protect credit card information after a transaction.
- ▶ Failing to properly protect employee payroll information from other employees.

What is a Data Breach?

- ▶ Losing a laptop with unprotected data.
- ▶ Dumping data in the trash without shredding it first.
- ▶ Inadvertently posting sensitive information unprotected on a computer, server, or web site.
- ▶ Copies of data, such as computer discs, that can't be accounted for.
- ▶ A computer sent out for repair without protecting or removing sensitive data first.

What is a Data Breach?

- ▶ Failing to adequately protect backup data.
- ▶ Losing a flash data drive containing sensitive data.
- ▶ Failing to restrict access to sensitive data only to employees who need access.
- ▶ Storing sensitive information on a network or internet-connected computer without a properly installed firewall.

And data doesn't have to be credit card information. It can be home address, phone numbers, order histories, or email address.

Drip, Drip, Drip. The Year of the Data Breach

- ▶ 656 reported data breaches in 2008
- ▶ 47% increase over previous year
- ▶ 303 reported data breaches in the first 6 months of 2009
- ▶ More than 50% of data breaches in 2009 resulted from employee error.

Do Data Breaches = Identity Theft?

- ▶ Anywhere between 7 and 15 million Americans fall victim to identity theft every year.
- ▶ Identity theft may cost businesses and individuals as much as \$50 billion
- ▶ **There's little evidence that data breaches lead to identity theft**
(Source: The Government Accounting Office (GAO))
- ▶ Although previous studies have proven that only a fraction of fraud in the U.S. is due to data breaches, **77% of consumers intend to stop shopping at merchants that suffer from data breaches.**
(Source: Javelin Research, April 2007)

The Real Cost to the Losers

Money Profits Share Value
Trust Reputation Brand
Customers Jobs Market Share
Lawsuits!!!

The Financial Cost to the Losers

- ▶ Data breach incidents cost companies \$202 per compromised customer
- ▶ Lost business opportunity, including losses associated with customer churn and acquisition, represented the most significant component of the cost increase – \$152 in 2008
- ▶ Average total per-incident costs in 2007 were \$6.3 million
- ▶ The cost of lost business increased from \$4.1 million in '07 to \$6.5 million in 08'

(Ponemon Institute 2007 Annual Study: Cost of a Data Breach.)

The Cost of a Data Breach

- ▶ Breaches by third-party organizations such as outsourcers, contractors, consultants, and business partners were reported by 40 percent of respondents.
- ▶ Breaches by third parties were also more costly than breaches by the enterprise itself, averaging \$231 compared to \$171 per record.

“Although companies are responding to data breaches more efficiently, consumers seem to be less forgiving when their personal information is compromised.”

Dr. Larry Ponemon, chairman and founder of The Ponemon Institute.

The Impact on Customers

- ▶ 84% of American consumers have reported increased concern or anxiety due to data loss events.
- ▶ 62% of consumers have been notified that their confidential data has been lost. Ponemon Institute
- ▶ “12 million consumers have switched banks to reduce the risk of becoming victims of identity theft.” Financial Insights
- ▶ More than two thirds of the American public have lost confidence in the handling of their personal information.” Privacy and American Business and Harris Interactive study

The Impact on Customers

- ▶ 62% of consumers said that they would be more upset with a company that lost their information due to negligence than if that company lost their information as the result of theft.
- ▶ 85% will reward companies who are perceived as security leaders with increased purchases.

(Javelin Research)

Ready To Meet the Bad Guys?

- ▶ "Employee misconduct and unintentional actions like errors and omissions are the greatest cause of data security breaches."

(2007 Global Security Survey, Deloitte Touche Tohmatsu)

- ▶ "Insider misuse and unauthorized access to information by insiders are the No. 1 and No. 2 security threats worrying IT security professionals."

Computer Economics' "Trends in IT Security Threats: 2007"

"Security awareness training is arguably the most important part of a successful security program."

Computerworld, 2007

Employees and Data Breaches

- ▶ In the first six months of 2007 there were more than 70 publicized data breaches attributed to employee or insider error.
- ▶ In June 2007 alone, 24 reported data breaches attributed to user error or dishonesty exposed the personal records of nearly 3 million Americans.
- ▶ Of more than 342 data breach incidents in the first six months of 2008, the vast majority were traced to employees and insiders, including human error, dishonest actions, and the loss of computers. Only 14% were a result of outside hackers.

(Privacy Rights Clearinghouse)

Why Are Employees Such a Risk?

1. Lack of security awareness training.
2. Inadequate security awareness training.
3. Failure to create or enforce security policies
4. Lack of security awareness champions
5. Lack of management commitment to security awareness

Other Insiders Are to Blame Too

- ▶ Senior management either doesn't "get it" or doesn't want to admit it.
- ▶ Most security/IT professionals either don't believe in the value of awareness or don't believe they have the necessary resources to make a sufficient difference.
- ▶ Building awareness is unlike all other security measures because it requires all employees to devote some of their time to security, as opposed to just a handful of security employees devoting all of their time.

It's Time For a Clean Up!

- ▶ Things change when champions rise
- ▶ Lead by example
- ▶ Sell, sell, sell to executive management!
- ▶ Bring in the lawyers
- ▶ IT should be *the last* to know

Focus on Employee Awareness

- ▶ Create a culture of security through saturation security
- ▶ Make awareness a daily, not annual event
- ▶ Focus on reinforcing the top security issues, and not covering everything
- ▶ Use email – it's the most powerful communications tools
- ▶ Don't forget third parties like partners
- ▶ Track progress and measure results

Talk To Your Customers Too

- ▶ Security-aware customers can reduce the number and cost of security breaches.
- ▶ Talking about security shows that you care about security, and customers like that.
- ▶ A visible stance on customer protection can improve brand reputation and customer loyalty.
- ▶ Use security as a marketing tool and competitive advantage.
- ▶ In times of stress, worry, and mistrust, there has never been a better time for trust leadership.

Auditors Are Made For This

- ▶ Security professionals pay attention to the title “auditor.”
- ▶ Effectiveness and efficiency of operations.
- ▶ Reliability and integrity of financial and operational information.
- ▶ Safeguarding of assets.
- ▶ Compliance with laws, regulations, and contracts.

About John B. Sapp Jr.

- ▶ Senior Manager – IT Governance, Risk & Compliance
McKesson Corporation – US Pharma
- ▶ More than 25 years experience in Information Technology
 - ▶ Information Security, IT Risk Management, IT Compliance
 - ▶ Systems Administration, Application Development
- ▶ CISSP – Certified Information Systems Security Professional (2008)
- ▶ CGEIT – Certified in the Governance of Enterprise (2009)

About Neal O'Farrell

- ▶ CEO of My Security Plan and working in information security for more than 25 years.
- ▶ Taught security to more than 3 million users in 120 countries,
- ▶ Creator of the nation's first Cyber Security Day, November 4, 2002
- ▶ Founder of Think Security First!, the nation's first community-based cyber security awareness initiative and a unique experiment in raising the security awareness of an entire city.
- ▶ Customer Security Advocate for Intersections, largest provider of identity protection services.

About My Security Plan

- ▶ My Security Plan helps employers to build greater security awareness across their workforce.
- ▶ Our flagship product is Mentor, the Gold Standard in employee security awareness. Mentor enables employers to create an organization-wide and even worldwide security awareness program in less than a day.
- ▶ Recent projects include a nationwide consumer id theft awareness campaign in partnership with NBC11; and creating a national standard in security awareness training in the workplace.
- ▶ Based in Walnut Creek CA, and on the web at www.mysecurityplan.com

