

Hack In Paris

Be a smart CISO, learn about people

by Bruno Kerouanton

HACK IN PARIS

June 2011 - **Disneyland** Paris

Disclaimer

This is not
a technical
presentation

You will learn a special form of

Advanced Persistent Threat :

U S E R S

I. How

Some facts about psychology

Explaining magic tricks

Magicians and mentalists mostly rely on human behavior predictability...

...as pentesters rely on TCP sequence predictability !

Classifying personality types

- Anyone seen this chart before ?

The Myers-Briggs typology (MBTI)

Initially defined by
Carl Jung

16 types of personalities

A quick'n'dirty way to
«put someone in a box»

Use it with caution :
it's not an exact science !

Let me guess about you...

The Barnum effect

«Many people tend to believe any generalized description of themselves, given by an authoritative source.»

Very useful for magicians,
circus, and horoscopes !

But also for you !

Let's summarize

Fact one
Categorize

- It's easy to categorize people.
(more or less)

Fact two
Convince

- It's easy to convince people that we know them, once categorized.

Fact three
Predict

- It's easy to predict people's behavior.

*It's only about **methods**, not magic*

2. Who

are you gonna deal with today ?

Your corporate environment

A complex ecosystem

Multiple dependent life forms

Predators, preys..

Externs

CEO

CIO

Users

IT Team

Support

Chief
Executive
Officer

VIP End-user

Difficult to reach

Security is your problem

Has got the budget

Can support your plans

Need security

Treat any Executives as they deserve it : V.I.Ps – They feed you daily !

Be factual and smart when in touch : plan your “business case”

They need you, even if they don't like to say it. Bring them **what they want**.

Chief
Information
Officer

Has his own goals

Can be against you

Won't always share budget

Can help a lot if partner

Understands IT

Need security

The CIO wants his IT to work, not to be slowed down by security.

You can delegate security to IT only if you help the CIO reach its objectives.

Don't do the work twice, and be careful not to be "eaten" by IT.

IT
team

Does not always follow you
Wrong angle for security
Have superadmin rights

Can be motivated +trained
Can help to do security
Need security for systems

You have to establish good relations with IT teams. Meet them at **coffee breaks**.

Establish a **direct link** with them, for quick feedback... and delegation.

They have way too much rights. Focus on their workplaces and train them.

Help
desk

Often too busy for you

Have admin rights on users

Often outsourced/students

The best incidents source

The best contact with users

Need security to help them

Helpdesk is your main/best way to interact with users. Don't neglect it.

Train them if possible, and **take care of them** to let them feel accompanied.

The more they like you, the more security will be enforced at user lever.

Externals + Trainees

They are like Cancer !

They spread everywhere

Once they know they leave

Good incentive for you

Can bring new ideas

Keep you awake

Be strict about rules enforcement, setup a basic training with HR.

Look at their vision of security.

From time to time, hire trainees/students in your dept and discuss with them.

End
Users

Reluctant to change
Underestimates security
Believes it's IT's problem

They have time for you
They can help you
Users have PCs at home

Build a positive image and a strong reputation (actions, trainings, press).

Rely on users, convince them to endorse the security with you.

Teach them about security at home, they'll apply it at work.

Let's summarize

Organize

- Organize your relations with people.

Convince

- Convince everybody, from the CEO to the users.

Lead

- Establish a strong image, be someone people can count on.

*People **will** help you. Communicate !*

A problem has been detected and windows has been shut down to prevent damage to your computer.

The problem seems to be caused by the following file: SPCMDCON.SYS

PAGE_FAULT_IN_NONPAGED_AREA

If this is the first time you've seen this stop error screen, restart your computer. If this screen appears again, follow these steps:

Check to make sure any new hardware or software is properly installed. If this is a new installation, ask your hardware or software manufacturer for any windows updates you might need.

If problems continue, disable or remove any newly installed hardware or software. Disable BIOS memory options such as caching or shadowing. If you need to use Safe Mode to remove or disable components, restart your computer, press F8 to select Advanced Startup Options, and then select Safe Mode.

Technical information:

*** STOP: 0x00000050 (0xFD3094C2,0x00000001,0xFBFE7617,0x00000000)

*** SPCMDCON.SYS - Address FBFE7617 base at FBFE5000, DateStamp 3d6dd67c

3. Facts

my experience from around the world

Small CISO, big company...

 CLEAR CHANNEL

- ⊙ Worldwide (Texas, USA)
- ⊙ International (London, UK)
- ⊙ France (Paris, France)

Being a CISO in an globalized company

- I was officially attached to the local French CIO

but

- Strong commitment with the French executives (CEO, CFO...)
- And receiving orders from Texas, *via* London

This was my 1st lesson about *Power* and *Ties* between people

What did I learn

French CIO

French Executives

London

Fr. Executives

London

Texas

French,
Englishmen
and Americans

have
different

languages,
cultures
and vision.

So I leveraged those behaviours

Republic and Canton of Jura

A sovereign republic created in 1979

- Area : 838 km²
- Population ≈ 70'000 citizens
- Density : 83 / km²
(1 football field per citizen)
- Language : French
- Capital : Delémont

- Government : 1 president,
5 ministers,
1 chancellor.
- Parliament : 60 deputies.

A complex and political environment

- 5 departments
- 1'600 employees
- 35 services
- 70 sites and offices
- + ≈10 external entities

A huge challenge for IT security !

Threats and politics

Let's summarize

Fact one

Understand

- Understand the inner workings of your organization, and all the invisible ties.

Fact two

Associate

- Partner with people other than IT and your boss, establish your own ties.

Fact three

Empower

- Make those persons help you and act together to enforce security.

*There is no thing such as **relations***

Your company is a lab !

So let's apply what we've learned here !

Your given objectives

Ensure corporate security and repel villains.

Work very hard to handle everything at once.

Spend as little money and resources as possible.

Follow the orders, don't bother the CEO nor the CIO.

Your (real) objectives

Stay in the company as long as you can.

Get all the budget and resources you need.

Delegate as much work as you can.

respected and listened.

Power

Simple and pragmatic : it's all about ...

It's all about politics... too

A company is a political arena

The more you have responsibilities (CISO, CSO),
The more you walk on eggs...

Being a CSO requires political skills :

Communicate – Be a leader – Have a vision

BE THE FOX AND AVOID THE WOLVES : BE SMART

Would you like to get this book ?

The 48 laws of Power, by Robert Greene

- I. Never outshine the Master
- II. Learn how to use enemies
- III. Conceal your intentions
- IV. Always say less than necessary
- V. Your reputation is gold

- VI. Court attention at all costs
- VII. Get others to do the work
- VIII. Make people come to you
- IX. Use action, not arguments
- X. Avoid unlucky people

Et cætera...

The 48 laws of Power, by Robert Greene

Well, this book is a must-read.

But, please...

stay on the **good** side of the Force

And finally, be charismatic !

- Build a strong image of you
- Give actions, not talks
- Never outshine the Master
- When lost, re-read the 48 laws of Power

And each morning you'll be *happy* to get to work

I HOPE TO SEE YOU SOON IN JURACKERFEST.CH !
THE SWISS JURA HACKERSPACE FESTIVAL
26 AND 27 AUGUST 2011