Security Certifications - 2016

Redefining Ingenuity[™]

Security Certifications

Roy Gertig, CISSP SSCP CISA CISM Security+ SCSecA

NSA-IAM/IEM PMP Project+ ITILv3 SSGB CVE4.0 TCC SCSA CIW-Pro Linux+ LPIC-1 SUSE-CLA Storage+ Server+ A+ N+ iNet+ CDIA+

Information current as of July 2016

© SAIC. All rights reserved.

- The acronyms used throughout this presentation are either "registered[®]" or "trademarked[™]" and are a product of their respective companies
- This presentation covers a multitude of certifications, but by no means is all inclusive
- This presentation is to be used as a resource and the links throughout work as of today

Redefining Ingenuity

- (ISC)² and Test Builds
- Government and Information Assurance
- Overview of Security Certifications
- Have some fun

First, a story

Redefining Ingenuity™

Reminiscence

What do these have in common?

Redefining Ingenuity™

IRS / IG

Redefining Ingenuity™

We're here to help!

What do these have in common?

Redefining Ingenuity™

$(ISC)^2 / IRS$

Redefining Ingenuity™

They both want your money!

© SAIC. All rights reserved. | SAIC Communications

(ISC)² Banquet

Redefining Ingenuity

- Workshop Timetable

 Starts on a Friday AM, ends
 Sunday PM
- NDA
 - 24 month limitation
 - Possible loss of CPE and Certs
- Why hold workshops

 Several times a year to update and refresh item test bank

February AM

Redefining Ingenuity™

Why Security Certification?

Redefining Ingenuity

Professional validation of skills

- > Exposure to industry standards
- Understanding of best practices
- > Demonstrate baseline skills for a specific role

Certification is not a substitute for years of experience

Certification, education, and experience together, can help make one a more well-rounded professional

Why Security Certification

Internal & external value

- Credible advice & support
- > Quality of work & productivity
- > Differentiation of your organization or group
- > Culture of excellence

U.S. DoD Requirement – DoDD 8570.01

Redefining Ingenuity"

- Department of Defense Directive (DoDD) 8570.01 provided guidance and procedures for the training, certification, and management of all government employees who conduct Information Assurance functions in assigned duty positions (all personnel with "privileged (elevated) access" to DoD systems))
- These individuals are required to carry an approved certification for their particular job classification:
 - Any full or part-time military service member, contractor, or local nationals with privileged access to a DoD information system performing information assurance (security) functions – regardless of job or occupational series

U.S. DoD Requirements - DoDD 8140.01

- DoDD 8140.01, dated 11 Aug 2015, Cyber Workforce Management replaced DoDD 8570.01 (as amended) effectively cancelling the document
- DoD Manual (DoDM) 8570.01-M Information Assurance Workforce Improvement Program (as amended on 11 Nov 2015) remains in effect.
- Unifies the overall cyberspace workforce and establishes specific workforce elements (cyberspace effects, cybersecurity, and cyberspace information technology (IT)) to align, manage and standardize cyberspace work roles, baseline qualifications, and training requirements. This directive does not address operational employment of the work roles. Operational employment of the cyberspace workforce will be determined by the Joint Staff, Combatant Commands, and other DoD Components to address mission requirements.

http://iase.disa.mil/iawip/Pages/policyref.aspx

Redefining

Ingenui

DoD IA Workforce

Redefining Ingenuity[™]

.com <u>http://www.dtic.mil/whs/directives/corres/pdf/857001m.pdf</u>

DoD 8570 Certifications

Redefining Ingenuity™

17 | SAIC.com <u>http://iase.disa.mil/eta/iawip/content_pages/iabaseline.html</u>

Which certifications are right for me/my organization? Ingenuity

Organizational Needs Assessment:

- **Roles & Responsibilities**
- Experience

Types of infrastructure computers, assets and equipment supported

DoD Workforce Certification (D. Perfiring

≻Cisco (<u>Cisco</u>)

- Computing Technology Industry Association (CompTIA)
- ≻Information System Audit and Control Association (ISACA)
- International Information Systems Security Certification Consortium (ISC)²
- System Administration, Networking, and Security Institute (<u>SANS</u>)
- Carnegie Mellon Software Engineering Institute CERT (<u>SEI/CERT</u>)

Redefining Ingenuity

<u>CISSP</u>- Certified Information Systems Security Professional

Common Body of Knowledge (2016)

- Security and Risk Management
- Asset Security
- Security Engineering
- Communications and Network Security

- Identity and Access
 Management
- Security Assessment
 and Testing
- Security Operations
- Software Development Security

Redefining Ingenuity

<u>CISSP</u>- Certified Information Systems Security Professional

Common Body of Knowledge (2009)

- Access Control Systems and Methodology
- Applications & Systems Development
- Business Continuity
 Planning
- Cryptography
- Law, Investigation & Ethics

- Operations Security
- Physical Security
- Security Architecture & Models
- Security Management Practices
- Telecommunications, Network & Internet Security

21

Redefining

<u>CISSP Concentrations</u>

- CISSP ISSAP Architecture
- CISSP ISSEP Engineering
- CISSP ISSMP Management

Redefining Ingenuity

CISSP - ISSAP Architecture

- Access Control Systems
 and Methodology
- Communications and Network Security
- Cryptography

- Security Architecture Analysis
- Technology Related Business Continuity Planning (BCP) and Disaster Recovery Planning (DRP)
- Physical Security
 Considerations

CISSP – ISSEP Engineering

- Systems Security Engineering
- Certification and Accreditation (C&A) / Risk Management Framework (RMF)

- Technical Management
- U.S. Government Information Assurance Related Policies and Issuances

Redefining

Ingenuity

Redefining Ingenuity

CISSP- ISSMP Management

- Security Leadership and Management
- Security Lifecycle Management
- Security Compliance Management

- Contingency Management
- Law, Ethics, and Incident
 Management

Redefining

<u>SSCP</u> - Systems Security Certified Practitioner Common Body of Knowledge (2016)

- Access Controls
- Security Operations and Administration
- Risk Identification, Monitoring, and Analysis
- Incident Response and Recovery
 26

- Cryptography
- Networks and Communications Security
- Systems and
 Application Security

Redefining Ingenuity

<u>SSCP</u> - Systems Security Certified Practitioner Common Body of Knowledge (2009)

- Access Controls
- Administration
- Audit and Monitoring
- Risk, Response, and Recovery

- Cryptography
- Data Communications
- Malicious Code / Malware

Redefining Ingenuity

Other ISC² Credentials

- <u>CAP</u> Certified Authorization Professional
- <u>CCFP</u> Certified Cyber Forensics Professional

<u>CCSP</u> – Certified Cloud Security Professional

CSSLP- Certified Secure Software Lifecycle Professional

Redefining Ingenuity

Other ISC² Credentials

HCISPP – HealthCare Information Security and Privacy Practitioner

Security Certifications – ISACA

Redefining Ingenuity

- The Process of Auditing Information Systems
- Governance and Management of IT
- Information Systems Acquisition, Development and Implementation
- Information Systems Operations, Maintenance and Service Management
- Protection of Information Assets

Security Certifications – ISACA

Redefining Ingenuity

- Covers:
 - Information Security Governance
 - Information Risk Management and Compliance
 - Information Security Program Development and Management
 - Information Security Incident Management

- Framework for the Governance of Enterprise IT
- Strategic Management
- Benefits Realization
- Risk Optimization
- Resource Optimization

Security Certifications – ISACA

Redefining

- IT Risk Identification
- IT Risk Assessment
- Risk Response and Mitigation
- Risk and Control Monitoring and Reporting

Security Certifications – CompTIA

CompTIA Security+

- The exam covers system security, network infrastructure, cryptography, assessments, audits
- **<u>CASP</u>** CompTIA Advanced Security Practitioner
 - Technical knowledge and skills required to conceptualize, design and engineer secure solutions across complex enterprise environments
 - The CASP certification is intended to follow <u>CompTIA Security+</u> or equivalent experience and has a technical, hands-on focus at the enterprise level.

Redefining

Ingenuity

Security Certifications – CompTIA

CompTIA A+

The exams cover maintenance of PCs, mobile devices, laptops, operating systems and printers

CompTIA Network+

The exam covers network technologies, installation and configuration, media and topologies, management, and security

Redefining

Ingenuity

Security Certifications - SANS

Redefining Ingenuity™

<u>GIAC</u> - Global Information Assurance Certification 29 certifications in: Security Administration, Forensics, Management and Software Security

Security Certifications – EC-Council

<u>CEH</u> - Certified Ethical Hacker

- **<u>C|HF|</u>** Certified Hacking Forensics Investigator
- **E|CSA** EC-Council Certified Security Analyst
- **LPT** Licensed Penetration Tester

Redefining

Ingenuity

Security Certifications – Offensive Security

Redefining Ingenuity

Redefining Ingenuity

Security Certifications – ELearn Security

Redefining Ingenuity™

© SAIC. All rights reserved. | SAIC Communications

Security Certifications – CERT

Redefining Ingenuity"

<u>CSIH</u> - Certified Computer Security Incident Handler

Carnegie Mellon Software Engineering Institute – SEI / CERT Program

(R)

For incident handling professionals, computer security incident response team (CSIRT) technical staff, system and network administrators with incident handling experience, incident handling trainers and educators, and individuals with some technical training who want to enter the incident handling field

Redefining Ingenuity

<u>CPP</u>- Certified Protection Professional

Demonstrated knowledge and experience in all areas of security management

PCI- Professional Certified Investigator

Demonstrated education and/or experience in the fields of case management, evidence collection, and case presentation

PSP- Physical Security Professional

Demonstrated experience in physical security assessment, application, design and integration of physical security systems, and implementation of physical security measures 41 SAIC.com

Redefining Ingenuity

- ≻American Society for Industrial Security (ASIS)
- International Information System Forensics Association (<u>IISFA</u>)
- Certified Wireless Network Professional (<u>CWNP</u>)
- Vendor or Product Specific

Security Certifications – IISFA

Redefining Ingenuity"

International Information Systems Forensics Association

- **<u>CIFI</u>** Certified Information Forensics Investigator
- Demonstrates expertise in all aspects of the information investigative process and is dedicated to bringing a level of consistency to the profession than can be recognized outside the field
- Domains of knowledge Auditing, Incident Response, Law & Investigations, Tools & Techniques, Traceback and Countermeasures

Security Certifications – CWNP

Redefining Ingenuity"

Certified Wireless Network Professional

- **<u>CWNA</u>** Certified Wireless Network Administrator
- Radio Frequency (RF) Technologies
- IEEE 802.11 Regulations and Standards
- IEEE 802.11 Protocols and Devices
- IEEE 802.11 Network Implementation
- IEEE 802.11 Network Security
- IEEE 802.11 RF Site Surveying
- **<u>CWSP</u>** Certified Wireless Security Professional
- Wireless Network Attacks and Threat Assessment
- Security Policy
- Wireless LAN Security Design and Architecture
- Monitoring and Management

44 SAIC.com

Security Certifications - Vendor

Redefining Ingenuity"

Vendor and Product Specific

- Hardware (ASIC) / Software dependent
- Range from intro to expert or advanced levels
- Examples include: Cisco, Check Point, Symantec, IBM, Oracle, Microsoft, and others

Security Certifications - Vendor

Redefining Ingenuity

➢ <u>Cisco</u>:

- > CCNA Security
- > CCNP Security
- > CCIE Security
- > SCYBER
- Check Point:
 - > Check Point Certified Security Administrator (CCSA)
 - > Check Point Certified Security Expert (CCSE)
 - > Check Point Managed Security Expert (CCMSE)
 - Check Point Certified Security Master (CCSM)
- ➢ <u>Microsoft</u>

46

- > Microsoft Certified Systems Engineer (MCSE)
- SAIC.com Microsoft Certified Systems Administrator (MCSA)

Other Certifications

IAPP - International Association of Privacy Professionals

<u>CIPP</u> - Certified Information Privacy Professional (C/E/G/US)

Demonstrates understanding of privacy and data protection practices in the development, engineering, deployment and auditing of IT products and services

<u>CIPM</u> – Certified Information Privacy Manager

- Privacy program governance and the skills to establish, maintain and manage a privacy program across all stages of its operational life cycle
- The CIPM complements the CIPP designation by demonstrating that in addition to understanding laws and regulations around privacy, you also understand how to operationalize privacy in your organization through process and technology
- CIPT Certified Information Privacy Technologist

Certified Information Privacy Professional (CIPP)

Other Certifications

Redefining Ingenuity"

PMI - Project Management Institute

Below are four of eight certifications that PMI offers:

- CAPM Certified Associate Project Management
- <u>PMI RMP</u> PMI Risk Management Professional
- <u>PMP</u> Project Management Professional
- PgMP Program Management Professional
- **ACFE** Association of Certified Fraud Examiners
- ≻CFE Certified Fraud Examiner

2016 Hot Certifications

Redefining

Citrix Certified Enterprise Engineer for Virtualization CompTIA Security+

GIAC Certified Windows Security Administrator

- **Certified Computer Examiner**
- AWS Certified SysOps Administrator-Associate (Cloud)
- **EC-Council Certified Security Analyst**
- Mongo DB Certified DBA
- **Microsoft Certified Solution Developer: Applications Lifecycle Management**
- **Cisco Certified Design Associate**

Certified in the Governance of Enterprise IT

http://www.cio.com/article/2891552/careers-staffing/it-certification-hotlist-2015-10-that-deliver-higher-pay.html#slide1

2016 Hot Certifications (cont'd)

Redefining Ingenuity"

AWS Certified Solutions Architect – Associate Certified in Risk and Information Systems Control (CRISC) Certified Information Security Manager (CISM) Certified Information Systems Security Professional (CISSP) **Project Management Professional (PMP) Certified Information Systems Auditor (CISA) Cisco Certified Internetwork Expert (CCIE) Routing and Switching Cisco Certified Network Associate (CCNA) Data Center Cisco Certified Design Professional (CCDP) Certified Ethical Hacker (CEH)** Six Sigma Green Belt Citrix Certified Professional - Virtualization (CCP-V) **Cisco Certified Networking Professional (CCNP) Security ITILv3** Foundation VMware Certified Professional 5 - Data Center Virtualization (VCP5-DCV)

https://www.globalknowledge.com/us-en/content/articles/top-paying-certifications/

Security Certifications – Best for 2016

Redefining Ingenuity"

- CompTIA Security +
- CEH: Certified Ethical Hacker
- GSEC: SANS GIAC Security Essentials
- CISSP: Certified Information Systems Security Professional
- CISM: Certified Information Security Manager

Toms IT Pro

References & Resources

Redefining Ingenuity"

- ICS² International Information Systems Security Certifications Consortium, Inc. <u>https://www.isc2.org</u>
- ISACA Information Systems Audit and Control Association, <u>https://www.isaca.org/</u>
- SANS SysAdmin, Audit, Networking and Security Institute, <u>https://www.sans.org/</u>
- GIAC Global Information Assurance Certification, <u>https://www.giac.org/</u>
- IAPP International Association of Privacy Professionals, <u>https://www.privacyassociation.org/</u>
- CompTIA IT Industry Association, <u>https://www.comptia.org/home.aspx</u>
- EC-Council <u>https://www.eccouncil.org/</u>
- Carnegie Mellon University Software Engineering Institute, CERT
 - <u>http://www.sei.cmu.edu/training/certificates/security/index.cfm</u>
 - <u>http://www.sei.cmu.edu/certification/opportunities/index.cfm</u>
- ASIS American Society for Industrial Security, <u>https://www.asisonline.org/Pages/default.aspx</u>
- IISFA International Information Systems Forensics Association, <u>http://www.iisfa.net/</u>
- PMI Project Management Institute, <u>http://www.pmi.org/</u>
- CWNP Certified Wireless Network Professional, http://www.cwnp.com/

References & Resources

Redefining Ingenuity^{**}

- Department of Defense, DoD 8570.01-M <u>http://iase.disa.mil/eta/iawip/content_pages/iabaseline.html</u>
- What are U.S. DoD 8140, 8570, and 8570-01-M and What do they mean for Your Career?
 - <u>CompTIA Article on DoD 8140/8570/8570-01-M (11 Sep 15)</u>
- Certification Magazine <u>http://certmag.com</u>
 - Roy Gertig Certmag Interview (2003) <u>http://certmag.com/changing-your-tune-to-technology/</u>
- CCCure <u>http://www.cccure.org/</u>
- Offensive Security <u>https://www.offensive-security.com/</u>
- Elearn Security <u>https://www.elearnsecurity.com/</u>
- IA Workforce Certification Providers
 <u>http://iase.disa.mil/iawip/Lists/IA%20Workforce%20Certification%20Providers/AllItems.aspx</u>
- National Initiative for Cybersecurity Education (NICE) <u>http://csrc.nist.gov/nice/workforce.html</u>

Certification Matrix

ISC ²	CISSP	SSCP	САР	CSSLP	CCFP	HCISPP	CCSP	
ISACA	CISA	CISM	CGEIT	CRISC				
SANS/GIAC	GSEC GWAPT GISF GCUX GLEG	GCIH GCFE GCED GSSP- JAVA GMON	GCIA GREM GISP GMOB GSSPNET	GCFA GSNA GICSP GNFA GCPM	GPEN GPPA GAWN GCCC GPYC	GSLC GCWN GXPN GWEB GASF		
EC-COUNCIL	CEH	C HFI	E CSA	LPT				
Comp-TIA	CASP	Security+	Network+	A+				
CWNP	CWTS	CWNA	CWSP	CWDP	CWAP	CWNE	CWNT	

Certification Matrix (cont'd)

	SEI/CERT	CSIH							
	ASIS	CPP	PCI	PSP					
	IAPP	CIPP	CIPM	CIPT					
	IISFA	CIFI							
	ACFE	CFE							
	PMI	PMI- RMP	PMP	PgMP					
	Cisco	CCNA Security	CCNP Security	CCIE Security	SCYBER				
	Offensive- Security	OSCP	OSWP	OSCE	OSEE	OSWE			
	Elearn Secyrity	eCPPT	eCRE	eJPT	eMAPT	eNDP	eWDP	eWPT	eWPTX

Preparing for Security Certification

Redefining Ingenuity™

Almost all certifications require some form of continuing education to maintain the certificate:

- ISC² & ISACA require 120 hours of Continuing Professional Education (CPE) credits over 3 years. At least 40 CPEs must be earned annually for CISSP, 20 CPEs for ISACA certs.
- PMI requires 60 Professional Development Unit (PDU) credits over 3 years.

Questions?

Redefining Ingenuity™

Security Certifications - 2016