

Reasons to Become CISSP Certified

Keith A. Watson, CISSP
CERIAS

- Certification review
- Organizational needs
- Individual needs
 - Get paid more!
 - See the world!
- CISSP requirements
- Common Body of Knowledge Areas
- Study Suggestions

- Multiple types of certification available:
 - Professional
 - Vendor
 - Technical
- Each type provides a different focus
- The one right for you depends on:
 - Your career objectives
 - Your time available to seek certification
 - Your (or your employer's) budget

- Understand a common body of knowledge
- Previous education and/or work experience
- Demonstrate a level of understanding
- Certification time period
- Re-certification procedures
- Reinstatement
- Dues, Fees, or Memberships

- Body of Knowledge encompasses the majority of the field
- Managed by a non-profit organization
- Exam requires NDA
- Requires commitment to code of ethics
- Requires endorsement and may involve an audit
- Examples:
 - (ISC)² CISSP
 - ISACA CISA and CISM

- Risk Management
 - Regulatory requirements (GLBA, HIPAA, SOX, FERPA, FISMA, DoD Directive 8570.1, etc)
 - Insurance requirements
 - Evolving and emerging security threats require staff with new skills and knowledge

- Human Resources
 - Independent evaluation of knowledge and skills
 - Measurable level of knowledge
 - Defined skill set
 - Makes resume searching easier

- Organizational Marketing
 - Better visibility to customers that need security expertise and services
 - Easier to sell services with certified employees
 - Customers may not know the acronyms, but they always seem impressed by them
- Quality Employees
 - Generalists (breadth of knowledge)
 - Specialists (depth of knowledge)

- Surveys by professional organizations and market research firms indicated certified employees earn more (IDC, SANS)
 - CISSP median income: \$95,155 (SANS)
 - Salary increases outpacing other IT fields (IDC)
- Internally, your certification may lead to a promotion or raise, your mileage may vary

- Great demand for certified individuals around the world and in most industries
- More job postings include requirements for (or desire to obtain) certification
- Because information security is important throughout an organization, your job may evolve

- Significant costs are involved
 - CISSP: \$500 (exam) \$85 (yearly dues)
 - Professional training courses > \$1500
- Time involved to prepare for exams
 - CISSP: I studied 2 hours/day for 4 months
 - Professional training courses 5 days or longer
- May not be seen as beneficial to current employer or management

- Commit to Code of Ethics
- Have required work experience (as of 1 Oct)
 - five years relevant security work -- OR --
 - four years work + college degree
- Pass the Examination
 - 250 multiple choice questions; Six hours
- Continuing Professional Education
 - 120 credits per three year certification period
- Pay yearly maintenance fee

- Access Control Systems and Methodology
- Application and Systems Development Security
- Business Continuity Planning and Disaster Recovery Planning
- Cryptography
- Law, Investigation, and Ethics

- Operations Security
- Physical Security
- Security Architecture
- Security Management Practices
- Telecommunications and Networking Security

- Professional training
 - Focused, expensive, time-consuming
- Self study
 - Read, read, read
 - Find and use collection of sample questions
- Group study
 - Find a group of people that will take the test about the same time
 - Set an agenda; keep to a schedule

- Sign up for the test today!
 - A deadline is a great motivator for study
 - Schedule it out no more than 6 months, if possible
- Collect your study materials
 - Build a library of documents in the subject areas
- Set time aside every day for study
 - Avoid taking too much time off between study
- Group study can be helpful for some
- Find a CISSP to help mentor

In summary...

- Certification will require significant effort on your part to master the subject areas
- Certification can be very beneficial to your career
- Your certification can be beneficial to your employer too

- IDC, 2006 Information Security Workforce Study, October 2006.
- SANS, The SANS 2005 Information Security Salary & Career Advancement Survey, January 2006.
- Ronald L. Krutz, Russell D. Vines, The CISSP Prep Guide: Gold Edition, Wiley, October 2002.
- Harold F. Tipton, Kevin Henry, Official (ISC)² Guide to the CISSP CBK, Auerbach, November 2006.