

Cybersecurity 2018: Looking Back, Looking Ahead, or Just Looking Around?

Tony Sager
Senior Vice President & Chief Evangelist

December 2018

CIS: the Center for Internet Security

non-profit, global, volunteer-powered

- **Security Best Practices**
 - CIS Controls
 - CIS Benchmarks
 - CIS Hardened Images
- **The Multi-State ISAC (Info Sharing and Analysis Center)**
 - Elections Infrastructure ISAC
 - CIS Marketplace
 - CIS Services

<www.cisecurity.org>

The Cybersecurity Problem

- **Every type of victim: country, sector, size, individual...**
- **Every motivation: financial and IP theft, extortion, social control, political statements, notoriety, influence operations, “false flags”, “prep of the battlespace”**
- **Attackers are efficient: information sharing, automation, very large scaling, specialization, a marketplace... (4K ransomware attacks/day)**
- **threat of cyber a “top 3 disruption” (World Economic Forum)**
- **Cyber threats greater than physical threats (DHS Secretary Nielsen)**
- **Worldwide cybercrime costs \$600B/year (McAfee, CSIS)**
- **Expect \$100B in defensive spending in 2020 (IDC)**

Y2K - with real impact, and without the deadline

Attacks

- information (even about attacks) is beautiful
- **Incidents *and* Campaigns**
 - Marriott, “Operation Sharpshooter”, “BEC”
- **Deep *and* Wide**
 - SPECTRE/MELTDOWN, VPN Filter, NotPetya (2017)
- **Old *and* New**
 - Cloud infrastructure, SaaS, outsourcing
 - Criminality as a distributed, industrial-scale enterprise

Targets

- **Criminal**
 - Ransomware, ID theft
- **Espionage**
 - IP theft, “prep of the battlespace”, influence operations
- **Political/Social**
 - Elections, Campaign staffs, social media
- **Small/Medium**
 - small dollar, large scale; dispersed solution opportunities

***“Anyone in organized crime
who is not getting into this (cyber)
ought to be sued for malpractice.”***

-- Shawn Henry

President of CrowdStrike Services

former Deputy Director for Cyber, FBI

Political/Social

- **Legislative**
 - Sharing; “hygiene”; use of commercial standards
 - Privacy, Protection “Push-of-War”; encryption
- **Executive**
 - Role of Federal Regulatory Agencies
- **Marketplace**
 - Compliance, Supply Chain, the “Multi-Framework Era”
 - Scoring, Assessment
 - ”mainstreaming” of Cybersecurity in Executive Decision-making; Cyber as a “social expectation”
 - Role of non-profits

Some General Interest References

- **Verizon Data Breach Incident Report**
<https://www.verizonenterprise.com/verizon-insights-lab/dbir/>
- **Krebs on Security**
<https://krebsonsecurity.com/>
- **Center for Strategic & International Studies Cyber Incident List**
<https://www.csis.org/programs/cybersecurity-and-governance/technology-policy-program/other-projects-cybersecurity>
- **National Academy of Sciences: At The Nexus of Cybersecurity and Public Policy**
<https://www.nap.edu/catalog/18749/at-the-nexus-of-cybersecurity-and-public-policy-some-basic>

Small Businesses and Cyber

- **29 million small businesses - less than 500 employees (SBA)**
- **Half of all attacks target them (NCSA, Symantec, DBIR, etc.)**
- **Over half of them report an attack or data breach in prior year**
- **Half have no budget allocated for risk mitigation**
- **Most of the data breaches are from small businesses (the Hill)**
- **Typical cost between \$84k and \$148K (UPS Capital)**
- **Half identified root cause as “negligent employee or contractor”**