

NACo Technology Innovation Summit

Making Cybersecurity Easier

Peter Romness

Cybersecurity Solutions Lead – US Public Sector

promness@cisco.com

Our Security Challenges

Changing
Business Models

Dynamic
Threat Landscape

Complexity
and Fragmentation

Changing Business Models

Mobile

3.3
55%

Devices Per Knowledge Worker*
IP Traffic
Mobile by 2017**

* Cisco IBSG, ** Cisco 2013 VNI, *** IDC

Cloud

545
44%

Cloud Apps Per Organization*
Annual Cloud Workload Growth ***

* Skyhigh Networks Industry Report, ** Cisco
*** Cisco VNI Global Mobile Data Traffic Forec

IoE

50B
36X

Connected
"Smart Objects" by 2020*
Growth in M2M
IP Traffic 2013–18**

* Cisco IBSG, ** Cisco VNI: Global Mobile Data T
Forecast 2013-2018

Security Implications

- No Clear Enterprise Edge
- Larger Attack Surface
- More Attack Vectors

Dynamic Threat Landscape

Security Implications

- Highly Motivated Attackers
- More Attacks
- More Likelihood of a Breach
- Hard for Defenders to Keep Up

Phishing, Low Sophistication

Hacking Becomes an Industry

Sophisticated Attacks, Complex Landscape

1990

1995

2000

2005

2010

2015

2020

Viruses
1990–2000

Worms
2000–2005

Spyware and Rootkits
2005–Today

APTs Cyberware
Today +

Complexity and Fragmentation

Security Implications

- Too Fragmented to be Effective
- Too Complex to Manage
- Need Too Many Scarce and Expensive Specialists

Use Standards and Guidance

- NIST Framework
- CySafe
- NCCoE 1800 Documents

Automate Detection and Response as Much as Possible

Reduce Complexity

- Devices Working Together
- Fewer Platforms to Manage

Get Help

- Outsource Specific Functions
- Security as a Service

Making Cybersecurity Easier

Using Standards

NIST Framework

Function		Category	
ID	Identify	ID.AM	Asset Management
		ID.BE	Business Environment
		ID.GV	Governance
		ID.RA	Risk Assessment
		ID.RM	Risk Management Strategy
PR	Protect	PR.AC	Access Control
		PR.AT	Awareness and Training
		PR.DS	Data Security
		PR.IP	Information Protection Processes and Procedures
		PR.MA	Maintenance
DE	Detect	PR.PT	Protective Technology
		DE.AE	Anomalies and Events
		DE.CM	Security Continuous Monitoring
RS	Respond	DE.DP	Detection Processes
		RS.RP	Response Planning
		RS.CO	Communications
		RS.AN	Analysis
		RS.MI	Mitigation
RC	Recover	RS.IM	Improvements
		RC.RP	Recovery Planning
		RC.IM	Improvements
		RC.CO	Communications

- ◀ Know what you have
- ◀ Secure what you have
- ◀ Spot threats quickly
- ◀ Take action immediately
- ◀ Restore operations

It's not all Technology

Function		Category		People	Process	Technology
ID	Identify	ID.AM	Asset Management	Applies	Applies	Applies
		ID.BE	Business Environment	Applies	Applies	
		ID.GV	Governance	Applies	Applies	
		ID.RA	Risk Assessment	Applies	Applies	Applies
		ID.RM	Risk Management Strategy	Applies	Applies	
PR	Protect	PR.AC	Access Control	Applies	Applies	Applies
		PR.AT	Awareness and Training	Applies	Applies	
		PR.DS	Data Security	Applies	Applies	Applies
		PR.IP	Information Protection Processes and Procedures	Applies	Applies	Applies
		PR.MA	Maintenance	Applies	Applies	Applies
		PR.PT	Protective Technology	Applies	Applies	Applies
DE	Detect	DE.AE	Anomalies and Events	Applies	Applies	Applies
		DE.CM	Security Continuous Monitoring	Applies	Applies	Applies
		DE.DP	Detection Processes	Applies	Applies	
RS	Respond	RS.RP	Response Planning	Applies	Applies	
		RS.CO	Communications	Applies	Applies	
		RS.AN	Analysis	Applies	Applies	Applies
		RS.MI	Mitigation	Applies	Applies	Applies
		RS.IM	Improvements	Applies	Applies	
RC	Recover	RC.RP	Recovery Planning	Applies	Applies	
		RC.IM	Improvements	Applies	Applies	
		RC.CO	Communications	Applies	Applies	

Only half of the Framework's Categories are addressed by **technology**

Highlights the importance of both **people** and **process** in cybersecurity

Reduce Complexity

Reduced complexity provides better detection and reduced cost with fewer platforms to manage and support.

- Agile and Open Platforms
- Build for Scale
- Consistent Control, Management

- Reduce information overload
- Focus security staff on high value activities
- Save time and money!

Automate Detection and Response

Ability to automatically take action on common threats based upon user determined policy

- Block, drop, quarantine
- Prioritize actions needed
- Customization

- Allows faster response
- Focus security staff on high value activities
- Save time and money!

Get Help - Outsourcing

Outside resources either onsite or offsite to fulfill specific capabilities

- Onsite staff to fill vacancies
- Cloud based applications
- Onsite equipment managed from cloud

- Access to needed capabilities
- Economies of scale
- Focus security staff on high value activities
- Save time and money!

Network as a Sensor

Network as an Enforcer

Network as a Sensor

- **Detect** Rich Endpoint Data
- **Detect** Anomalous Flows
- **Detect** User Access Policy Violations

Network as an Enforcer

- **Segment** the Network to Contain Attacks
- **Enforce** Policy to Protect Applications and Data
- **Automate** Security Operations

Most organizations have much of this capability already in their network

Cisco's Approach

Visibility-Driven

Network-Integrated,
Broad Sensor Base,
Context and Automation

**See and Stop Threats
before they do damage**

Threat-Focused

Continuous Advanced Threat
Protection, Cloud-Based Security
Intelligence

**Find Threats Wherever
they Are**

Platform-Based

Agile and Open Platforms,
Built for Scale, Consistent Control,
Management

**Save Money & Time with
Reduced Complexity &
Automation**

Resources to Help Customers be Successful

Network

Endpoint

Mobile

Virtual

Cloud

CISCO

TOMORROW starts here.