

THE CISO'S CYBERSECURITY

DREAMTEAM

Security teams are under immense scrutiny today due the increased frequency and sophistication of cyberattacks. Keeping up with the adversary is impossible without expanding the skills and experience of cyber defenders in new directions. So, **what does this Dream Team look like?** Get these folks on board and know that with these new skills and roles as a part of the CISO's security team, the whole will truly be greater than the sum of its parts.

THE DEFENDER

Folks in:

Vulnerability management

Threat intelligence

Security operations

Also includes network defense teams, security architecture and blue teams.

They continually monitor and endeavor to harden security around and within the company's networks and data systems.

THE DESTROYER

Red teams

Penetration testers

Ethical hackers

They take an offensive approach to cybersecurity by emulating the behavior of an adversary.

Adept at all forms of digital attack, social engineering etc. to break into systems and continually test the limits of your cybersecurity posture.

OUCH!

THE ENFORCER

The policy expert, the person who says “no” to the employees (or admins) who have risky behavior like phishing or password reuse.

They are responsible for ensuring that the organization is following all compliance best practices.

OMG!

THE BUILDER

The software developer or security analyst with secure coding skills.

Helps enable API based integrations of various security products.

THE CRUNCHER

The CFO. Cybersecurity is a critical financial risk to the organization.

Cost of cybersecurity is not only related to purchasing tools and hiring resources to avert cyberattacks, but also the potential cost of a breach.

The background features a large black silhouette of a superhero with long hair and a cape, standing on a city skyline. The skyline is composed of various blue and purple buildings. A large yellow and red comic book-style explosion bubble with the word 'WOW!' in red letters is positioned in the lower center. The top left corner has a teal background with a pattern of dark teal circles.

WOW!

THE INTELLIGENCE

The AI-powered platform that monitors all assets across a broad range of attack vectors in real-time.

It learns the context of your business, continuously analyzes your complete attack surface and predicts where you are likely to be breached.

Utilizes little or no human effort and prescribes the necessary tactical and strategic mitigations to minimize risk and improve cybersecurity posture.

A large, stylized black superhero figure with a red visor and white circular accents on its chest and arms. It is standing with its arms outstretched. In the foreground, there is a large, white, cloud-like shape with the word 'ZAP!' in bold, red, block letters. Yellow lightning bolts radiate from the 'ZAP!' text. The background features a city skyline silhouette in black and purple, with a purple dotted pattern in the upper left corner.

ZAP!