

Information Security System Educators Must be Leaders

Neil E. Grunberg, Ph.D.

Director, Leadership Programs, School of Medicine
Professor, Military Medicine, Medical Psychology, Neuroscience

Erin S. Barry, M.S.

Research Associate and Biostatistician

Uniformed Services University
of the Health Sciences
Bethesda, MD

March 24, 2015

Purpose

- To highlight conference theme of “Changes, Challenges, and Collaborations: Effective Cybersecurity Training”
- To suggest that members of FISSEA need to become and be perceived as meaningful leaders

Key “Changes”

- Everything is online
- Everything online can be hacked
- Cybersecurity is more important than ever

Everything is Online

- Communication
- Finances
- Professional and Personal Information
- Internet Searches
- Safety and Utility
- Government and Private Company Information

Everything is Online

- **Communication**

- Email
- Social Media
- Exchange of Videos

- **Finances**

- Banking
- Credit/Debit cards
- Investments
- Tax preparation

Everything is Online

- Professional and Personal Information
 - Social media (Linked In, webpages, CVs, etc.)
- Internet Search Engines
 - Search engines

CURRICULUM VITAE

NEIL EVERETT GRUNBERG

Address: Department of Medical and Clinical Psychology
Uniformed Services University of the Health Sciences (USUHS)
4301 Jones Bridge Road

Telephone:
Fax:
E-mail:

EDUCATION

School and Location
Stanford University
Palo Alto, Calif
Columbia University
New York, New York

Additional Training
Columbia University, College of Physicians & Surgeons, New York, NY

EMPLOYMENT

2014-Present Director, Leadership Programs, School of Medicine, USUHS
2014-Present Professor, Military & Emergency Medicine, School of Medicine, USUHS
2012-Present Professor, Research, Graduate School of Nursing, USUHS

Erin Barry is a behavioral neuroscientist with a focus on human performance optimization for the Consortium on Health and Military Performance (CHAMP). Erin earned a B.E. (2006) in Biomedical Engineering with a minor in Mathematics from Vanderbilt University in Nashville, TN. She earned an M.S. (2008) in Biomedical Engineering from University of Texas at Arlington with a focus on Tissue Engineering and Drug Delivery. Prior to joining Dr. Grunberg's lab (2010), Erin worked at the Baylor Institute for Immunology Research in Dallas, TX, with Dr. Damien Chaussabel to identify biomarkers in B-cell deficient patients, Multiple Sclerosis patients, Rheumatoid Arthritis patients, lung cancer patients, and performance-enhancing drugs in Olympic marathon runners. She also has worked at the Center for BrainHealth in Dallas, TX, with Dr. Richard King, using fractal dimensions to diagnose Alzheimer's disease. Her research activities at USU have focused on animal models of brain injury, post-traumatic stress disorder (PTSD), and effects of improvised explosive devices on the body. Erin is currently collaborating on research projects investigating novel treatments for traumatic brain injury in animal models, contributions of nicotine and caffeine to the development of PTSD, and the role of canine exposure as part of rehabilitation of Wounded Warriors. She also is helping to determine optimal strategies to analyze complex behavioral and biological data. Erin can be contact at: erin.barry.ctr@usuhs.edu

Everything is Online

- Government and Private Company Information

Everything Online can be Hacked

- **Professional and Personal Information**
 - Misuse and abuse of others' ideas

- **Internet search**
 - Trojans, cookies

- **Safety and Security**
 - Terrorism concerns

Everything Online can be Hacked

- Government and Private Company Information
 - WikiLeaks; patriotism vs. treason?

Cybersecurity is More Important Than Ever

- Communication
- Finances
- Professional and Personal information
- Internet Searches
- Safety and Utility
- Government and Private Company Information

Key “Challenges” for Cybersecurity Experts

- Maintaining your workplace satisfaction because your job is never done
- How to motivate users to follow cybersecurity practices because everyone thinks that they will not be hacked
- How to get users’ attention and respect taking consideration of how they view you
- **But how?**

Key “Collaborations”

- With everyone on an individual basis
- With FISSEA colleagues
- As a respected leader in cybersecurity

FISSEA Members as Leaders

“You have to motivate an entire group of people to be proactive to protect our Federal IT network and all of the Federal Government information. Therefore, you all are leaders in your field.”

Message for FISSEA members on March 18, 2015 from

Marie O’Neill Sciarrone

Special Assistant to President George W. Bush
for Homeland Security and Senior Director for
Cybersecurity and Information Sharing Policy

Leadership

- Leadership is the enhancement of behaviors (actions), cognitions (thoughts and beliefs), and motivations (reasons for actions and thoughts) to achieve goals that benefit individuals and groups.

Leadership

- Leadership is the enhancement of **behaviors** (actions), **cognitions** (thoughts and beliefs), and **motivations** (reasons for actions and thoughts) to achieve goals that benefit individuals and groups.

Historical perspective on leadership

- Homer's *Iliad*
 - Agamemnon, Ajax, Achilles, Odysseus
 - Compare and contrast
 - Individual differences
 - Long-term influence
 - Emphasis on
 - physical traits (e.g., height, attractive looks, fitting expected role)
 - personality traits (e.g., divine, moral, admired, charismatic); leader's knowledge, abilities, performance (cf military: Be, Know, Do)

Types of leadership in historical context

- Kurt Lewin's three types of leadership (late 1930s):
 - Authoritarian
 - Laissez faire
 - Democratic
- Modern Developments:
 - Situational leadership
 - Group interaction and motivation
 - Group goals vs. performance focus
 - Tasks vs. relationship-oriented
 - Transactional vs. transformational vs. servant leadership
 - Authentic leadership
 - Importance of emotional intelligence

Leadership in the 21st century

- Influence of social media?
- Influence of technology?
- Influence of shifting cultural norms?
- Current leadership challenges (e.g., generational differences [Baby boomers, Gen X, Gen Y]; diverse groups)?

facebook®

4 Cs of Leadership

- **Character**
- **Competencies**
- **Context**
- **Communication**

Callahan & Grunberg (2015)

4 Cs of Leadership

- **Character** – responsibility, integrity, high EQ, empathy
- **Competencies** – transcendent leadership skills, expertise determined by role and specialty
- **Context** – physical, psychological, social environment; situations; stress
- **Communication** – verbal and nonverbal; sending and receiving

Your Ideas?