EPICC

Cyber Security and Business Continuity Management

October 2016

Meet the team

Cyber security is top of mind for many organizations, and we're seeing a large number undertaking initiatives to address risk. For some, these initiatives lead to tailor-made processes and controls to address risk.

Ed Matley

Director, Risk Assurance

Edward is a Director in PwC's Risk Assurance practice, based in Vancouver. He leads our Business Resilience practice in Western Canada.

Marie Lavoie Dufort

Associate, Risk Assurance

Marie is an Associate in Vancouver's Risk Assurance practice. She focuses on Business Resilience projects, with a particular focus on crisis management and communication.

Our interpretation of Cybersecurity

Definition:

Cyber security is not just about technology and computers. It involves people, information systems, processes, culture and physical surroundings as well as technology.

It aims to create a secure environment where businesses can remain resilient in the event of a cyber breach.

Cybersecurity and IT security are synonymous. They both relate to securing an organization's IT systems.

True

Cybersecurity is achieved by securing digital assets with the use of robust firewalls to prevent potential attacks.

True

Cybersecurity is the responsibility of the CIO or Head of IT in an organization.

True

Cyber attacks are caused by individual hackers who want to steal valuable information.

True

What incidents are we seeing in Vancouver?

E-mail Phishing / Spear Phishing

Email 'phishing' attacks regarding payment requests have impacted numerous clients in recent months resulting in millions of dollars of financial fraud.

Malicious Software

Laptops, desktops and handheld devices are being hacked using malicious software resulting in exfiltration of sensitive and confidential corporate documents / intellectual property.

Internal Attacks

Disgruntled employees sabotaging information systems impacting the company's business operations.

Recent global incidents

Russians behind JPMorgan Cyber attack: 'It scared the pants off many people'

Washington Times, October 2014

JPMorgan cyberattack largest ever bank

Chinese cyberattack forces computer shutdown at National Research Council

JP Morgan= about **76 million** households affected

Home Depot = about **56 million** customer debit and credit card info compromised *Ebay* = **233** *million user information is* compromised

Organizations today face four main types of cyber adversaries

Adversary	Motives	Targets	Impact		
Nation State	Economic, political, and/or military advantage	 Trade secrets Sensitive business information M&A information Critical financial systems 	 Loss of competitive advantage Regulatory inquiry/penalty Disruption to critical infrastructure 		
S Organized Crime	 Immediate financial gain Collect information for future financial gains 	 Financial / payment systems Personally identifiable information Payment card information Protected health information 	 Regulatory inquiry/penalty Consumer and shareholder lawsuits Brand and reputation Loss of consumer confidence 		
+ Hacktivists	 Influence political and /or social change Pressure business to change their practices 	 Corporate secrets Sensitive business information Critical financial systems 	 Disruption of business activities Brand and reputation Loss of consumer confidence 		
Insiders	 Personal advantage, monetary gain Professional revenge Patriotism Bribery or coercion 	 Sales, deals, market strategies Corporate secrets Business operations Personnel information Administrative credentials 	 Trade secret disclosure Operational disruption Brand and reputation Loss of consumer confidence 		

The Global State of Information Security® Survey 2016

10,000

Qo

17

Respondents

- 51% C-suite level
- 15% Director level
- 34% Other (e.g. Manager, Analyst, etc.)
- 39% Business and 61% IT (18% increase compared to 2014)

Industries represented

Top 5

- 22% Technology
- 10% Financial Services
- 8% Consulting/Prof. Services
- 7% Engineering/ Construction
- 7% Consumer Products & Retail

Reported annual revenues

- 34% at least US\$1B
- 48% US\$25 to \$999M
- 26% less than US\$100M
- 3% non-profit

The Global State of Information Security® Survey 2016

2016 Canadian insights at a glance

160% increase in detected incidents in Canada (over 2014)

Incidents attributed to **foreign nationstates** increased the most (up **67%** over 2014) while **employees** continue to be the most cited **source of incidents** (**66%**)

Customer records continue to be the most targeted data (36%)

Attacks on IoT devices and systems are on the rise

Security spending increased by **82**% over 2014, currently at **5**% of IT spend

Average **financial loss** due to detected incidents is **\$1M** (**18%** decrease from **2014**)

The Global State of Information Security® Survey 2016

Risk-based frameworks can help organizations design, measure and monitor progress towards an improved cyber program

	*		
NIST Cybersecurity Framework	41%	35%	
ISO27001	29%	40%	
SANS Critical Controls	24 %	28%	_
ISF Standard of Good Practice	22%	26%	- 1
Other	17%	18%	- 1
None	8%	8%	- 1
Do not know	13%	11%	- 1

Risk-based frameworks can help organizations design, measure and monitor progress towards an improved cyber program

NIST Cybersecurity Framework

a voluntary framework – based on existing standards, guidelines, and practices - for reducing cyber risks to critical infrastructure.

ISO 27001

The ISO 27000 family of standards helps organizations keep information assets secure.

SANS Critical Controls

The CIS Critical Security
Controls are a recommended
set of actions for cyber defense
that provide specific and
actionable ways to stop
today's most pervasive and
dangerous attacks. A principle
benefit of the Controls is that
they prioritize and focus a
smaller number of actions
with high pay-off results

ISF Standard of Good Practice

The ISF Standard of Good Practice for Information Security is the most comprehensive information security standard in the world, providing more coverage of topics than ISO

Risk-based frameworks and controls

NIST Cybersecurity Framework

- Response plans
 (Incident Response and Business Continuity)
- Recovery plans (Incident Recovery and Disaster Recovery)
- Risk Assessment

SANS Critical Controls

Incident response and management

ISO 27001

- Information security aspects of business continuity management
- Information security continuity

ISF Standard of Good Practice

- Business continuity strategy
- Business Continuity Program
- Resilience
- Crisis Management
- Business Continuity Planning
- Business Continuity Arrangements
- Business Continuity Testing

Integrating Cybersecurity and BCM

What is BCM?

A holistic management process that identifies potential threats to an organization and the impacts to business operations those threats, if realized, might cause, and which provides a framework for building organizational resilience wit the capability of an effective response that safeguards the interests of its key stakeholders, reputation, brand and value-creating activities.

The Business Continuity Management Lifecycle

Shows the stages of activity that an organization moves through and repeats with the overall aim of improving organizational resilience

Improving organizational resilience

Current developments in BCM

WEF Global Risk Report respondents were asked to select the three global risks that they believe are the most likely to occur in North America

Cyber attacks are top of mind

Current developments in BCM

Investment in Business Continuity

Top 5 Trends and Uncertainties

Pros and cons

- Clarity
- Efficiency
- Risk Management

- Level of detail
- Organizational silos

Analysis

Analysis Embedding Business Continuity Olicy And Programme Managero

Objective:

- Business impact analysis
 - Identify & prioritize most time sensitive business activities
- Continuity requirements
 What resources does our organization need
- Risk assessment

Limit the impact of disruptions on an organizations key services

Analysis

Integrating cybersecurity and BCM

Analysis

- Identification of, "crown jewels," information assets
- Engaging IT resources early
- Performing an explicit cyber risk assessment
- Identification of operational controls gaps

Design

Objective:

Identifies and selects appropriate tactics to determine how continuity and recovery from disruptions will be achieved.

Design

Integrating cybersecurity and BCM

1

Design

- Is the BCP program team a cyber security threat?
- Are appropriate security resources included in the BCP program?
- Is there appropriate physical security for facilities and logical security over data?
- Consider security in IT recovery strategy selection
- Cyber considerations for third party selection
- Integration of incident management team / escalation

Implementation

Analysis Embedding Business Continuity Olicy And Programme Manager And Programme Manager And Programme Manager And Programme Manager Manag

Objective:

Executes the agreed strategies and tactics through the process of developing the Business Continuity Plan.

Implementation

Integrating cybersecurity and BCM

Implementation

- Do you need more than one incident management process?
- Consider controls required to protect Personally Identifiable Information (PII)
- Consider requirements to control where/how information is posted during a crisis
- Ensure that leadership and IT response teams have regular touchpoints
- Ensure that crisis communications for cyber incidents is aligned with the overall program
- Recording activities

Validation

Objective:

Confirms that the BCM programme meets the objectives set in the BC policy and that the organization's BCP is fit for purpose.

Validation

Integrating cybersecurity and BCM

1

Validation

- Use cybersecurity incident as an exercise scenario
- Integrate audit / reviews / post incident reviews
- Consider impact on maintenance update frequency

Policy and programme management

Objective:

Is the start of BCM lifecycle. It is the professional practice that defines the organizational policy relating to BC and how that policy will be implemented, controlled, and validated through a BCM programme.

Policy and programme management

Integrating cybersecurity and BCM

Policy and programme management

- Policy alignment
- Integration
- Use of cyber resources on program team

Embedding business continuity

Objective:

Ongoing activity resulting from the BCM policy and programme management stage of the BCM lifecycle. It seeks to integrate BC into day-to-day business activities and organizational culture.

Embedding business continuity

Integrating cybersecurity and BCM

1

Embedding Business Continuity

- Senior management posture
- Awareness bang for your buck
- Develop organisation's, "intuition."

Questions?

Thank you!

Marie Lavoie Dufort

Associate, Risk Assurance Services

Tel: 604 806 4195

Marie.Lavoie.dufort@ca.pwc.com

Edward Matley

Director, Risk Assurance Services

Tel: 604 806 7634

Email: edward.matley@ca.pwc.com

This publication has been prepared for general guidance on matters of interest only, and does not constitute professional advice. You should not act upon the information contained in this publication without obtaining specific professional advice. No representation or warranty (express or implied) is given as to the accuracy or completeness of the information contained in this publication, and, to the extent permitted by law, PricewaterhouseCoopers LLP, its members, employees and agents do not accept or assume any liability, responsibility or duty of care for any consequences of you or anyone else acting, or refraining to act, in reliance on the information contained in this publication or for any decision based on it.

© 2014 PricewaterhouseCoopers LLP. All rights reserved. In this document, "PwC" refers to PricewaterhouseCoopers LLP which is a member firm of PricewaterhouseCoopers International Limited, each member firm of which is a separate legal entity.