

Toward Cybersecurity Leadership Framework

Simon Cleveland, Ph.D.
Executive Director, Technology Institute
City University of Seattle


Overview

- Introduction
- Research question
- Cybersecurity vulnerabilities and leadership failure
- NIST Cybersecurity framework
- Leadership theory
- Proposed Cybersecurity leadership framework

Cybersecurity Vulnerabilities = Leadership Failure


- 2016 ICS-CERT vulnerabilities report
 - 2,300 vulnerabilities
 - 185 advisories
 - 17 alerts
- 2016-2017 Hacks
 - Equifax – 145 million people
 - Yahoo – 1 billion
 - WannaCry – 150 countries
 - Uber – 57 million accounts

NIST Cyber Security Framework


Leadership Theory

- Theory Y Leader


Leadership Theory

- Transformational/Inspirational Leader


Leadership Theory

- Servant Leader


Leadership Theory

- Authentic Leader


Leadership Theory


- Adaptive Leader


Proposed Cybersecurity Leadership Framework

APPLICABLE LEADERSHIP STYLES

NIST FUNCTIONAL AREAS


References

- Albright, M. 2016. "Servant leadership: Not just buzzwords," *Strategic Finance*, (98:4), pp. 19-20.
- Auffret, J. P., Snowdon, J. L., Stavrou, A., Katz, J. S., Kelley, D., Rahman, R. S., & Warweg, P. 2017. "Cybersecurity Leadership: Competencies, Governance, and Technologies for Industrial Control Systems," *Journal of Interconnection Networks*, (17:1), 1740001.
- Avolio, B.J., and Bass, B.M. 2002. *Developing potential across a full range of leadership cases on transactional and transformational leadership*, Mahwah, NJ: Psychology Press.
- Bass, B. 1988. "The inspirational processes of leadership," *Journal of Management Development*, (7:5), pp. 21-31.
- De Pree, M. 2002. "Servant-leadership: Three things necessary," *Focus on leadership: Servant leadership for the*, (21), pp. 89-100.
- Galloway, S.M. 2016. "What makes a leader transformational?" *Leadership excellence*, (33:5), pp. 20-21.
- Heifetz, R. A., Grashow, A., & Linsky, M. 2009. *The practice of adaptive leadership: Tools and tactics for changing your organization and the world*, Harvard Business Press.
- Hewitt, F. 2015. "Authentic leadership," *NZ Business + Management*, (29:8), pp. M16-M17
- Holstein, D., Cease, T. W., & Seewald, M. G. 2015. "Application and Management of Cybersecurity Measures for Protection and Control," in *International Conference on Cyber-Enabled Distributed Computing and Knowledge Discovery (CyberC)*, pp. 76-83.
- Hult, F., & Sivanesan, G. 2014. "What good cyber resilience looks like," *Journal of business continuity & emergency planning*, (7:2), pp. 112-125.
- ICS-CERT. 2016. ICS-CERT annual vulnerability coordination report. Retrieved on February 6, 2018 from https://ics-cert.us-cert.gov/sites/default/files/Annual_Reports/NCCIC_ICSCERT_2016_Annual_Vulnerability_Coordination_Report_S508C.pdf ICS-CERT. 2017. ICS-CERT Monitor. Retrieved on February 7, 2018 from https://ics-cert.us-cert.gov/sites/default/files/Monitors/ICS-CERT_Monitor_Nov-Dec2017_S508C.pdf
- NIST. 2014. Framework for improving critical infrastructure cybersecurity. Retrieved on February 6, 2018 from <https://www.nist.gov/sites/default/files/documents/cyberframework/cybersecurity-framework-021214.pdf>
- Karaman, M., Çatalkaya, H., & Aybar, C. 2016. "Institutional Cybersecurity from Military Perspective," *International Journal of Information Security Science*, (5:1), pp. 1-7.
- Knowles, W., Prince, D., Hutchison, D., Disso, J. F. P., & Jones, K. 2015. "A survey of cyber security management in industrial control systems," *International journal of critical infrastructure protection*, (9), pp. 52-80.
- Knapp, S. 2015. "Lean Six Sigma implementation and organizational culture," *International journal of health care quality assurance*, (28:8), pp. 855-863.
- Leitmann, G. 1978. "On generalized Stackelberg strategies," *Journal of optimization theory and applications*, (26:4), pp. 637-643.
- Moraescu, D. 2009. "New look, new leadership. Oncology Nursing e-Mentorship Program," pp. 1-8.
- National Institute of Standards and Technology (NIST). 2014. Framework for improving critical infrastructure cybersecurity (version 1.0). Retrieved from <https://www.nist.gov/sites/default/files/documents/cyberframework/cybersecurity-framework-021214.pdf>
- Northouse, P. G. 2017. *Introduction to leadership: Concepts and practice*, Sage Publications.
- Sinha, A., Nguyen, T. H., Kar, D., Brown, M., Tambe, M., & Jiang, A. X. 2015. "From physical security to cybersecurity," *Journal of Cybersecurity*, (1:1), pp. 19-35.
- Tubbs, S. L., & Schulz, E. 2006. "Exploring a taxonomy of global leadership competencies and meta competencies," *Journal of American Academy of Business*, (8:2), pp. 29-34.