

OVERVIEW & UPDATE

Laurel Nelson-Rowe

Director of Strategic Communications

(CHANGE NAME to ACTUAL PRESENTER)

ISACA at a Glance

- *Founded 1969*
- *Global non-profit, professional association*
- *Serving more than 140,000 professionals, 190 countries*
- *Expanding enterprise/corporate presence*
- *Certifications, Education & Training, Conferences, Knowledge & Insights*
- *Cybersecurity Nexus Platform*
- *COBIT Framework*
- *CMMI Framework*

I ISACA @ 50 YEARS

***1969:** Group formalized as EDP Auditors Assoc.*

***1978:** CISA program launched*

***1994:** Name changed to Information Systems Audit and Control Association (ISACA)*

***1998:** IT Governance Institute created*

***2006:** ISACA goes by acronym only*

***2010:** CRISC introduced*

***2019:** ISACA turns 50*

***1971:** First Computer Audit, Control and Security (CACS) conference held.*

***1986:** First EuroCACS held*

***1996:** COBIT first issued*

***2002:** CISM launched*

***2007:** CGEIT launched*

***2014:** CSX launched*

WE ARE ONE

WE ARE DEDICATED

WE ARE INNOVATIVE

WE ARE ACCOUNTABLE

WE ARE AUTHENTIC

Trust in, and value from, information systems

ISACA Core Values

WE ARE ONE

We care deeply about people and recognize that employees and members are our extended family who we must support and nurture.

WE ARE DEDICATED

We are unfailingly passionate about ISACA. We are dedicated to maximizing its influence and impact globally. We are committed to lifelong learning and volunteering as part of our professional growth.

WE ARE INNOVATIVE

We thrive on being creative and innovative. We are empowered to make decisions and take measured risks at all levels of the organization.

WE ARE ACCOUNTABLE

We stand behind the work we do and the contributions we make. This is the cornerstone of our success.

WE ARE AUTHENTIC

We operate with honesty, integrity and the highest level of professionalism in everything we do. Trust and respect is our operational foundation.

Purpose

Help you realize the
positive potential of technology

Promise

Inspire confidence that enables innovation
through technology

ISACA believes...

ISACA propels People and Enterprises to business technology success. This is an outcome of our single purpose. We help you realize the positive potential of technology.

ISACA believes you can anticipate and leverage rapidly changing technologies, improving performance in the face of increased business complexity, competition and digital disruption.

ISACA believes the integrity of enterprises, and the systems, processes and people entrusted to achieve organizational results and outcomes, are paramount. ISACA serves as the objective, expert knowledge resource, as the enterprise pursues technology and business innovation, growth and efficiency.

ISACA believes the demand for an adaptable, highly skilled workforce has never been greater, and provides support, training, tools, guidance and resource networks to technology professionals at all levels, around the globe.

ISACA believes technology provides infinite possibilities and benefits; together we will explore, understand and accelerate technology's positive impact in our world.

ONE ISACA: Uniting technology-driven people, professionals, enterprises.

ISACA Business Domains & Dynamics

A young man and woman are looking at a screen in a server room. The man is on the left, wearing a blue shirt, and the woman is on the right, wearing a grey shirt. They are both smiling and looking down at the screen. The background is a server room with black racks. The right side of the image has a large, curved, maroon-colored overlay.

ISACA®

ISACA LEADERSHIP

Executive Team

Matt Loeb

Chief Executive
Officer

Ken Kujundjic

Senior Vice
President, Business
Development and
Sales

***Tara
Wisniewski***

Managing
Director,
Advocacy and
Public Affairs

Tim Mason

Chief Marketing
Officer

Executive Team

Rob Micek

*Chief Financial
Officer*

*Frank
Schettini*

*Chief Innovation
Officer*

Ron Hale

Chief Knowledge Officer

Board of Directors

*Christos K.
Dimitriadis,
Ph. D.*

CISA, CISM, CRISC,
INTRALOT S. A.,
Greece,

ISACA Chair

*Theresa
Grafenstine*

CISA, CGEIT, CRISC,
CIA, CGAP, CGMA,
CPA, U.S. House of
Representatives, USA

ISACA Vice-chair

Robert Clyde

CISM, Clyde Consulting LLC, USA, Director

Leonard Ong

CISA, CISM, CGEIT, CRISC, CPP, CFE, PMP,
CIPM, CIPT, CISSP ISSMP-ISSAP, CSSLP, CITBCM,
GCIA, GCIH, GSNA, GCFA, Merck, Singapore,
Director

Andre Pitkowski

CGEIT, CRISC, OCTAVE, CRMA, ISO27kLA,
ISO31kLA, APIT Consultoria de Informatica
Ltd., Brazil, Director

Eddie Schwartz

CISA, CISM, CISSP-ISSEP, PMP, WhiteOps, USA,
Director

Board of Directors

Jo Stewart-Rattray

CISA, CISM, CGEIT, CRISC, FACS CP,
BRM Holdich, Australia, Director

Tichaona Zororo

CISA, CISM, CGEIT, CRISC, CIA, CRMA, EGIT |
Enterprise Governance (Pty) Ltd.,
South Africa, Director

Zubin Chagpar

CISA, CISM, PMP, Amazon Web Services,
UK, Director

Rajaramiyer Venketaramani Raghu

CISA, CRISC, Versatilist Consulting India
Pvt. Ltd., India, Director

Jeff Spivey

CRISC, CPP, Security Risk Management,
Inc., USA, Director

Robert E Stroud

CGEIT, CRISC, Forrester Research, USA,
Past Chair

Tony Hayes

CGEIT, AFCHSE, CHE, FACS, FCPA,
FIIA, Queensland Government, Australia, Past
Chair

Greg Grocholski

CISA, SABIC, Saudi Arabia, Past Chair

Matt Loeb

CGEIT, FASAE, CAE, ISACA, USA, Director

2020 Goals

ISACA Enterprise Goals

- Be a leading authority in IT Governance and Cyber Security
- Have a highly valued portfolio of product lines for professionals ISACA serves
- Have deployed a robust, reliable, scalable, and secure technology infrastructure that supports ISACA's growth
- Be serving **1M engaged professionals** and annual revenue of **\$100M**
- Provide experiences and interactions after which professionals will exclaim:
"THAT WAS INCREDIBLE!"
- Be recognized as a best place to work and volunteer

2016 Priority

Operational Initiatives

Priority

1. Development and Implementation of “From Ideation to Market Leadership” Process
2. Execution, Market Penetration and Build-out of Cyber Security Program and Portfolio
3. Increase Market Penetration of Core Product Portfolio with Focus on Emerging Market Opportunities
4. Accelerate Incredible Internal and External Customer Experience Delivery
5. Refinement of Local Engagement and Development of Priority Strategic Partnership
6. CMMI Institute Acclimation

Exec Sponsor

Frank Schettini

Matt Loeb

Ken Kujundjic

Tim Mason

Tara Wisniewski

Robb Micek

ISACA MEMBERSHIP

ISACA Growth: Membership & Presence

ISACA Membership Growth Year over Year

214 CHAPTERS WORLDWIDE

**MEMBERS
LOCATED IN
185 COUNTRIES**

More Detail on Membership Growth

SOURCE: 2015 data from December Month end demographics report

ISACA Chapters

- *214 local chapters in 90 countries*
- *More than 140,000 constituents in 190 countries, with just 47% located in North America*
- *Resources are primarily in English but 10 other languages supported*
- *Avg. 3% continuous growth year-over-year*

Our locations:

89 *in North America*

22 *in Central/South America*

60 *in Europe*

13 *in Africa*

34 *in Asia/Middle East*

9 *in Oceania*

Source: ISACA International data as of Aug. 2016

ISACA Membership Types

IT Professional Members

- *US \$135 dues, plus chapter dues, if applicable, plus new member processing fee*
- *Those who join through the Member-Get-a-Member campaign have their new member processing fee waived.*
- *Retired Member dues rate of 50% of US dues rate*

Recent Graduate Members

- *US\$68, plus chapter dues and new member processing fee, is waived.*
- *Available to those who have graduated from a college/university in the last 2 years.*

Members at Colleges and Universities

- *Full-time Student Member rate US \$25.*

Membership Approaches

- ISACA serves any professional who leads/manages/supports information security, cyber security, technology audit, technology assurance, technology/business governance or technology risk management
- *ISACA helps technology and business professionals drive technology and business results, and accelerates the inspiration, capabilities, technology innovation and confidence at all levels of their career:*
 - > Practitioners
 - > Managers
 - > Executives

Member Benefits

Professional Development

*Increasing your value
advancing your career*

- *ELibrary*
- *Webinars, Virtual Seminars, and archived eSymposia (free CPE)*
- *Career Centre*
- *Discounts on CISA, CISM, CGEIT, CRISC exams and annual maintenance fees*
- *Discounts on CSX exams*
- *Mentoring (free CPE)*
- *Conference/training discounts*
- *Bookstore discounts*

Research and Knowledge

*Opening the door to
thought leadership,
research & knowledge*

- *Journal (free CPE)*
- *Whitepapers and Publications (many free to members!)*
- *COBIT 5 for Assurance*
- *COBIT 5 for Information Security*
- *Process Assessment Program using COBIT 5*
- *COBIT 5 for Risk*
- *Interactive web site*
- *Audit/Assurance programs*

Community & Leadership

*Connecting you with
a global community
of 110,000+*

- *Networking*
- *Leadership opportunities*
- *Enhanced online topic communities via new ISACA web site*
- *Knowledge Center*
- *Volunteer Engagement Opportunities*

Your Local Chapter

*Providing a local
network of
professionals*

- *Low-cost education*
- *In person training*
- *Exam preparation*
- *Business and social events*
- *Engage with people who understand your professional needs*

The background of the slide is a photograph of a person's hands. One hand is holding a smartphone, and the other is resting on a laptop keyboard. The scene is softly lit, with a warm, golden glow from the top left. A large, dark red, curved graphic element sweeps across the bottom right of the image, partially obscuring the laptop and the lower part of the hands.

PRODUCT SERVICES & PORTFOLIO

COBIT 5

COBIT Past & Future

COBIT 5

COBIT 5 helps enterprises create optimal value from IT by maintaining a balance between realising benefits and optimising risk levels and resource use.

COBIT 5 enables information and related technology to be governed and managed in a holistic manner for the entire enterprise, taking in the full end-to-end business and functional areas of responsibility, considering the IT-related interests of internal and external stakeholders.

SOURCE: COBIT® 5, figure 2. © 2012 ISACA® All rights reserved.

COBIT 5 Products

COBIT® 5

COBIT 5 ENABLER GUIDES

COBIT® 5:
Enabling Processes

COBIT® 5: Enabling
Information

Other
Enabler Guides

COBIT 5 PROFESSIONAL GUIDES

COBIT® 5
Implementation

COBIT® 5 for Information
Security

COBIT® 5
for Assurance

COBIT® 5
for Risk

Other Professional
Guides

COBIT® 5 Online Collaborative Environment

SOURCE: COBIT® 5, figure 11. © 2012 ISACA® All rights reserved.

COBIT[®]5
AN ISACA[®] FRAMEWORK

Nurture and continue to build COBIT training and usage globally and, where appropriate, leverage other valued frameworks

+610,000

downloads of COBIT 5
publications

+890,000

COBIT Online page views
since its September
2014 launch

11,677

COBIT 5 exams taken
in 2015

The background features a blurred image of a city skyline at night, with numerous lights from buildings and streets. Overlaid on this are several large, semi-transparent geometric shapes: a large teal hexagon on the left, a large orange hexagon on the right, and a large red hexagon at the bottom right. A dark red curved shape is also visible at the bottom left. The text "Cyber Security" is written in a white, italicized serif font in the lower-left area.

Cyber Security

Holistic Cyber Security Program

CSX is designed to help fortify and advance the industry by educating, training and certifying a stronger, more informed workforce that can keep organizations and their information secure—now and in the future. CSX is the only “one-stop shop” for all things cyber security. You’ll find just the right guidance, training and educational events to meet your needs, no matter where you are in your career.

*Resources &
Publications*

Membership

*Credentialing
and
Training*

*Education &
Conferences*

*Career
Development*

CSX Website

The CSX site is the main hub for ISACA's holistic cyber security program. Explore all that CSX has to offer at <https://www.cybersecurity.isaca>

CSX
CYBERSECURITY NEXUS

SHARE SEARCH LOGIN

GAINED NOT GIVEN

Experience and judgment. Strength and momentum. Confidence and trust. They're all gained by the things we accomplish. And like anything truly valuable, they're never just given. Cybersecurity Nexus™ (CSX) is a new program designed for the most ambitious cyber security professionals, empowering them to elevate their work, take control of their career paths and earn their place amongst the best.

LEARN MORE DISCOVER CSX

JOIN THE BEST OF THE BEST

Unlock the full potential of your Cybersecurity Nexus experience and elevate your career by becoming a member of ISACA.

BECOME A MEMBER

GET CERTIFIED. GET NOTICED.

Prove your place among the industry leaders and advance your career by earning a performance-based CSX Practitioner certification.

GET CERTIFIED

LAY THE FOUNDATION.

Launch your career by exploring the industry standards, guidelines, and practices with Cybersecurity Fundamentals Certificate.

ENROLL TODAY

BECOME A MEMBER

ADVANCE YOUR CAREER

Gain valuable tools to maximize your career potential and lead you to the forefront of the workforce.

PRACTICE + LEARN

Accelerate your ambitions with skills-based training, webinars, global conferences, and more.

GET CERTIFIED

Prove you have what it takes by earning one of our performance-based CSX certifications.

YOUR CSX

Access your purchased course materials and labs, register for exams and track your progress.

CSX CAREER TOOL

THREATS & CONTROLS

RESOURCES

ISACA CERTIFICATION

ISACA Core Certification Base

ISACA's portfolio of experience-based certifications provides individuals and their employers the recognition and credibility of credentials from the global leader in IT certifications.

- *CISA, the “gold standard” in IT assurance certifications, first offered in 1978, has been earned by more than 125,000 IT audit, security and control professionals.*

- *CISM, launched in 2002, has been earned by more than 32,000 information security management professionals.*

- *CGEIT, developed in 2007, now has more than 7,000 IT governance professionals holding the certification since inception.*

- *CRISC, started in 2010, lists over 20,000 IT risk and control professionals who have earned the certification.*

Certification Types & Targets

***CISA** is a globally recognized certification for IS audit, control, and security professionals with 3 –5 years of experience in these roles. CISAs are recognized internationally as professionals with the credibility to leverage standards, manage vulnerabilities, ensure compliance, offer solutions, institute controls and deliver value to the enterprise. Often, CISA is a mandatory qualification for employment as an IT auditor.*

***CISM** targets individuals with 3 –5 years of experience managing, designing, and overseeing and assessing enterprise information security. The management-focused CISM is the globally accepted achievement for individuals who develop, build and manage enterprise information security programs.*

***CGEIT** recognizes professionals with 5 or more years of experience establishing and managing a framework for the Governance of IT as-well as serving in an advisory or oversight role, and/or otherwise supporting the governance of the IT-related contributions. CGEIT-certified professionals deliver on the focus areas of IT governance and approach it holistically, enhancing value to enterprises.*

***CRISC** is designed for those with 3 or more years of experience in the management of IT risk, and the design, implementation, monitoring and maintenance of IS controls. The CRISC certification is for IT and business professionals—including risk and compliance professionals, business analysts and project managers.*

ISACA

TRAINING & EDUCATION

Training & Education Landscape

ISACA' designs Training & Education approaches for education leadership and delivering innovative learning programs for individuals and organizations

- Affordable, convenient, flexible learning solutions*
- Incredible conferences and educational events*
- Solutions for enterprise clients that extend beyond instructor-led training*
- Relevant, customizable, consumable content*
- Industry recognized exam prep for ISACA core certifications*
- Expanding global footprint*
- Incorporate technical and soft skills*

2016 Training & Education Highlights

- *In-Person 3 new conferences to the global program*
 - *Conference enhancements*
 - *CSX boot camps in 6 North America cities*
 - *Global Leadership Summit*
- *Online Learning-- New Learning Management System*
 - *5 virtual instructor led exam prep courses*
 - *Redesign of the self paced, web based CISA Online Review Course*
 - *COBIT 5 video series / Sunset COBT 4.1 online learning*
- *Core certification exam preparation*
 - *eBooks for core certification review manuals*
 - *CISM Review Manual and QAE – Edition 15*
 - *Custom curriculum development for strategic business initiatives*
- *New Accredited COBIT 5 Training Program Partner*

Training & Education Approaches, Audiences

— Conferences

- > CSX – cybersecurity technologists*
- > CACS – audit, risk, compliance and security professionals*
- > GRC – governance, risk and control professionals*

— Training Weeks – audit, security, risk and governance professionals

— Online Learning and events

- > Core certification exam candidates*
- > Audit, security, risk and governance professionals*

— Certificate Programs

- > COBIT 5 – IT auditors, IT managers, IT quality professionals, IT leadership, IT developers, process practitioners and managers in IT service providing firms*
- > CSX Fundamentals – Audit, risk, compliance, information security, government and legal professionals with a familiarity of basic IT/IS concepts, professionals that are new to cybersecurity, students*

JOINING FORCES

ISACA's recent acquisition of CMMI Institute results in:

*Shared
Vision*

*Holistic
Solutions*

*Greater
Reach*

*Collaborative
Innovations*

*Enhanced
Product
Portfolio*

What is CMMI[®] Institute

CMMI Institute leverages over 20 years of ongoing work at Carnegie Mellon University by:

- *Members of industry*
- Members of government
- The Software Engineering Institute, a research facility funded by the U.S. federal government

This work established the Capability Maturity Model Integration (CMMI)[®], a capability improvement framework that guides organizations in high-performance operations.

What is CMMI® Institute

CMMI Institute offers a performance-improvement framework for helping organizations implement best practices across eight key capability areas:

- Project and Work Management*
- People Management*
- Service Delivery and Management*
- Process Management*
- Supporting Infrastructure*
- Product Engineering and Development*
- Supplier Management*
- Data Management*

CMMI: A Framework for Improving Performance

The Capability Maturity Model Integration (CMMI®) is a world-class performance improvement framework for competitive organizations that want to achieve high-performance operations:

- Building upon an organization's business objectives, CMMI provides a set of practices for improving processes
- CMMI creates a performance improvement system that paves the way for better operations and performance

CMMI helps you to build and manage performance improvement systems that fit your unique environment and satisfy your most important stakeholders.

The Global Impact of CMMI®

Over 10,000
organizations

101
countries

12
national governments

10
languages

500
partners

1,900+
appraisals in 2015

ISACA Enterprise Approach

Enterprise Clients & Partners

Financial & Banking

Retail

Insurance

Government & Public Section

Channel Partners

TRENDS & OPPORTUNITIES FOR IMPACT

IS AUDIT/ASSURANCE

Industry Trend

- *Emerging technology and infrastructure changes will bring new challenges and risks.*
- *IT audit risk assessments will need to be conducted more frequently.*
- *Cybersecurity and privacy are rated as top technology challenges of IT auditors.*
- *Audit committees are becoming more engaged in IT audit.*
- *Enterprises face significant IT audit staffing and resource challenges.*

ISACA Imperative

- *Increase engagement with leaders in the field.*
- *Use data insights to generate new tools for professionals and Audit Committees.*
- *Recognize that technology is changing the way auditors plan and execute audits.*

IT Governance

Future Trend

- *IT governance will increasingly need to address risk management and cybersecurity.*
- *Accounting standards such as GAAP and IFRS will continue to converge.*
- *Organizations will increasingly establish data governance policies and practices.*

ISACA Imperative

Further guide enterprises on:

- *Increasing transparency*
- *Ensuring disciplined internal controls*
- *Improving the agility of IT governance*
- *Expanding utility of IT governance*
- *Creating robust value-creation plans*
- *Developing results-focused milestones*

IT Risk

Future Trend

- *Boards of directors will increase the risk qualifications of members.*
- *Regulations will spur development of new internal policies.*
- *Staff will be encouraged to proactively identify and mitigate risk.*
- *Operations will need to evolve to address performance and go-to-market risk.*
- *Emerging technologies will address global problems and create new capabilities, but also present hard-to-foresee risk.*

ISACA Imperative

- *Increase practical guidance on risk related to new technology.*
- *Improve understanding of business risk in addition to technical risk, in the context of enabling innovation.*
- *Develop practical risk-related guidance on Basel III and operational risk.*

Cybersecurity

Future Trend

- *Viewed as a technology issue, not a business imperative.*
- *Cyber security skills gap is widening, creating waning confidence that most teams can handle anything beyond the most basic attacks.*
- *There is a critical need to educate CEOs and board of directors on the strategic, cross-enterprise value of cyber defense and the importance of moving to a skills-based training approach to develop the cyber workforce.*

ISACA Imperative

CSX provides the first and only “one-stop shop” providing a complete solution and covering the career lifecycle for cyber security professionals.

- *Credentialing and Training*
- *Education/Conferences*
- *Membership*
- *Resources/Publications*
- *Career Management*

THANK YOU

Questions & Next Steps

ADDITIONAL SLIDE OPTIONS

You Plural: People, the individual,
the organization, the CIO, the
industry

Focusing on the grand possibilities,
rather than dangers lurking

Purpose:

Help you realize the positive potential of technology.

We play an
assistive role; our
products enable

Bring to fruition;
get the most
out of

Speak about our business in
the broadest of terms so we
don't box ourselves in

Mitigation of risk, establishing
credibility, certification of individuals

Technology applied in way that
delivers efficacy, innovation and
growth

Promise:

Inspire confidence that enables innovation through technology.

We're training, growing and nurturing

CMMI® Works for Organizations of All Sizes

Number of Employees:

1 to 100: 58%

101 to 500: 36.2%

501 to 2,000+: 13%

The Value of Mature Capabilities

- *Defects*
- *Cost*
- *Time*
- *Risk*

CAPABILITIES

- + *Quality*
- + *Time to Market*
- + *Customer Satisfaction*
- + *Performance*

