

The Human Element of Cyber Security

Date

Overview

- **Who We Are**
- **The Evolution of Cybersecurity**
- **The Human Element of Cybersecurity**
- **How to Address the Human Element**
- **Q & A**

Who We Are

Former offensive operators from the CIA, NSA, and FBI

We specialize in developing holistic cybersecurity and insider threat programs from the offensive perspective

The Human Element of Cybersecurity

Attackers will always take the easiest, most effective method for gaining access.

The cyber challenge extends beyond your organization ...

Traditional boundaries have shifted; companies operate in a dynamic environment that is increasingly interconnected, integrated, and interdependent.

- Organization are **built around a model of open collaboration and trust**
- **Constant information flow is the lifeblood of the business ecosystem**

Trusted parties have access to more information than ever before

The Bad ...

In 2015, the most prevalent successful attack types hinged on the human factor

*2016 ISACA, State of Cybersecurity

95%

Of all security incidents involve human error

*IBM 2014 Cyber Security Intelligence Index

Companies are targeted via:

60% Phishing

41% Social Engineering

*2016 ISACA, State of Cybersecurity

**Changing
Employee Behavior
Reduces Risk of
Security Breach by**

45%
to
70%

... The Good ...

*... or they can be your best
line of defense*

**Turn you
employees into
proactive sensors**

Yet companies are still more focused on outside threats ...

*Outsider
threats*

32%

Of insider attacks are more costly than outsider attacks

*Insider
threats*

71%

Of insider attacks involving IP had an impact of over \$100,000

48%

Of insider attacks involving IP had an impact of over \$1,000,000

And their defenses reflect that focus

55%

of breaches are blamed on insiders – anyone who has physical or remote access to a company’s assets.

*IBM 2015 Cyber Security Intelligence Index

28%

Of respondent victims couldn’t determine if the incident was caused by an insider or outsider

*US State of Cybercrime Survey, 2015

How to Address the Human Element

There is no solution that will be able to completely protect you

Any solution must be holistic and balanced

People

Provides the skills and changes one's behavior

Process

Tells you what to do and how to do it

Technology

Protects you and enables you to do it

People

Education & Training

76%

Less is spent on security events when employees are trained¹

YET

54%

Do NOT provide security training for new hires¹

People

Education & Training

Threats

Vectors

Policies

Resources

cybisSM