

CLEARFORCE

Workforce Assurance and Engagement

ClearForce Leadership

Unprecedented team of strategic, security, privacy, legal and human resources experts

General James L. Jones
USMC (Ret.)

Former National Security Advisor

General Michael Hayden
USAF (Ret.)

Former Director of CIA and NSA

Honorable Ellen Tauscher
Former US Congresswoman

Former Under Secretary of State

Tom Miller
CEO

Norm Willox
Former Chief Privacy Officer
Lexis Nexis

Suzanne Rich Folsom
Former General Counsel
US Steel, AIG

Steve Milovich
Former SVP of HR Executive
Disney, PepsiCo, Honeywell

Mary Beth Borgwing
Former CEO
LemonFish Technologies

BUSINESS AS USUAL

Find Bad Actors and Remove Access Without Getting Sued

EMPLOYEE RISK

Theft & Fraud
Workplace violence
Cyber crime
Harassment
Bullying

LITIGATION

EEOC
Wrongful termination
Class action lawsuits
Regulatory Action
Contract violations

Traditional Approach

PRE-HIRE BACKGROUND SCREENING

- Courthouse Records
- Credit Checks
- Background Investigation

POST-HIRE TECHNOLOGY CENTRIC

- Email Monitoring
- Website Tracking
- Social Media Traffic

- One-time static background check for disqualifying behavior & events
- Ongoing evaluation limited to internal behavior on company network and email

EMPLOYERS OPERATE IN

Expensive, Complex and Uncertain Environments

NEGLIGENT HIRING
AND RETENTION

\$1 MILLION

award against *Woven
Metal Products

- Average per incident cost \$8M
- Workplace violence
- Fraud & Theft
- Cyber breach
- Negligent Retention lawsuits

NEGLIGENT
RETENTION

\$530 BILLION

in employee crime related
losses

- Average employee lawsuit cost \$250,000
- Disparate impact, protected classes
- Wrongful Termination lawsuits
- Class action lawsuits
- High turnover, tight market

WRONGFUL
TERMINATION

84,254

EEOC cases filed in
2017 alone

2019 – The Escalating Crisis

Security

- State sponsored cyber theft
- Public record- social media espionage – LinkedIn
- 5G

Human Resources

- Privacy, employee sensitivity, litigation
- #MeToo Movement
- Real-time video to social, Glassdoor
- Contractor workforce

Legal Compliance and Regulation

- 48% increase in EEOC penalty activity
- Discrimination and Harassment
- NISPOM Change 2

Complexity Under Pressure

Insider Risk Exposure

Industries

- Government
- Gov. Contractors
- Healthcare
- Financial Services
- Education
- Energy
- Public Venues
- Transportation
- Media/Entertainment
- Legal Services

Jobs

- Trading
- Brokerage
- PCI/PII handling
- Funds/wire handling
- Accounting
- Information technology
- Restricted/badged access
- Executive management
- Security
- Contractors

Insider Risk: Soldier Field

Access + Opportunity = Public Venue Risk

Overview

- November 22, 2015, 62,643 fans pack Soldier Field to watch Chicago Bears vs Denver Broncos
- On this day, Monterrey Security, a contractor for the Bears, had 2 employees arrested for trying to sell to under cover cops 3 security wristbands for \$80

Leading Indicators

- Both individuals arrested had prior criminal records for drug arrests
- One of the individuals had a prior conviction for selling drugs and a known gang member
- Neither employee arrested had as security guard license

Opportunities to Act.....

- Could have alerted Monterrey Security , Chicago Bears and the NFL of the criminal arrests enabling leadership to take appropriate actions
- Could have restricted access to security wristbands
- Could identify high risk or dangerous behaviors of employees before they're able to put patrons in danger

Critical Path to Insider Threat

Insider Risk: Booze Allen

Unsupervised Contractor

Overview

- Harold Martin Indicted for Theft of Classified Material in October 2016
- Search of home and car found 50 TB of unprotected classified data, the equivalent of half a billion pages of documents
- Theft of government files began in 1998
- Passed Top Secret Periodic Review and Polygraph in 2012

Leading Indicators

- Charged with using a computer for harassment in 2003
- DUI in 2006
- Impersonating a police officer in 2008
- \$8,997 lien in 2000, not paid until 2014

Opportunities to Act.....

- Each event could have been alerted, archived and considered in an aggregate holistic view
- Could have reduced access to classified material
- Could have increased oversight

150M+ Employee Opportunity

“My basic need for physical and emotional security needs to be met”

“There is someone at work that encourages my development”

“ACTIVELY DISENGAGED”

Employees who are unhappy, at work and elsewhere, and seek to undermine what their engaged coworkers accomplish

17%
26M

“NOT-ENGAGED”

Employees who are otherwise distracted and struggling with pressure and stress that leads to “checked out” behavior

52%
82M

“ENGAGED”

Employees who are passionate and desire a connection with their company

31%
49M

The Employee's View of Engagement

Personalized Engagement is Limited

“Insider threats come from individuals who feel their needs are not being met. They are resentful and act out the resentment against the employer, coworkers and customers”

EMPLOYERS HAVE AN OPPORTUNITY

Increased Engagement Must Be a Strategic Priority

**2016 Gallup study.
230 organizations, 49 industries,
73 countries, 1.9 million employees.*

Financial Stress is Pervasive

- 30 million US workers afflicted by financial stress
- 78% of employees live paycheck to paycheck
- 1 in 10 making \$100K+ live paycheck to paycheck
- 1 in 4 regardless of position or salary under financial stress

Causes of Financial Stress

Data Source: IFEBP Report: Financial Education for Today's Workforce: 2016 Survey

Implications and Cost of Stress

Distracted – Susceptible – Vulnerable - Unhealthy

COST OF FINANCIAL STRESS

\$200 - \$300B Each Year

71 %

of employees say they suffer from financial stress.¹

Among the financially stressed, more than half report that it interferes with their ability to focus and be productive at work.²

Most commonly reported symptoms¹

37 %
irritable/angry

35 %
nervous/anxious

34 %
lack of motivation

32 %
fatigued

32 %
overwhelmed

32 %
depressed

Identifying Financial Stress

Inside Risk: Liberty Partners

Liberty Partners/Legend Securities

- Between 2012 and 2015 broker Hank Werner fraudulent churned and excessively traded three customer accounts causing a loss of more than \$175,000
- Customer was disabled 77 year old widow who's husband died one month prior to the scheme

Leading Indicators

- Werner was in dire financial condition
- Trouble paying his mortgage
- Delinquent Tax Liens totally \$750,000
- Living beyond his income

Opportunities to Act.....

- Could have identified the mortgage and delinquent debt payments
- Could have applied additional oversight, secondary approval or monitoring of accounts and trade recommendations

Insider Risk: Fry's Electronics

Long Time Employee

Overview

- Omar Siddiqui; Fry Electronics VP, trusted 20 year employee
- Charged vendors a marketing fee paid to a shell company he owned
- Secret, back-room deals with certain Fry's vendors without leadership's knowledge

Leading Indicators

- Racked up losses of \$167M in 10 years of gambling
- IRS slapped an \$18.5-million lien on his property for unpaid taxes
- Took out loans totaling \$10.4M
- Living beyond his income

Opportunities to Act.....

- Could have had early engagement by leadership on significant personal financial changes
- Could have reduced access to financial information
- Could have restricted ability to "sign off" on vendor contracts without review

Workforce Assurance Workflow

Discovery

for Wellness and Misconduct

Discover opportunities
for employee
engagement and
wellness

Discover
mounting
financial pressure
and stressors

Discover
debilitating
misconduct and
criminal activity

Discovery

People change over time

ClearForce has found that **criminal events** increase **2x** amongst employees who have over **3.5 years tenure**

Insider Risk: Airline

- 5,000+ total employees
- Subject to TSA regulation and strict requirements for airport access
- Subject to extensive criminal, terrorist, immigration status checks

- Gaps in compliance

2% of airline employees barred from attending event on a military base due to criminal activity unknown to the company

Dynamic Re-Baseline

Scope of Behavior Alerts

WANTED / WATCH
LISTS

BOOKING & ARREST
DATA

BANNED / BLOCKED
LISTS

NETWORK / CYBER
ACTIVITY

SOCIAL MEDIA
ACTIVITY

COURTHOUSE
RECORDS

FOREIGN
TRAVEL

FINANCIAL STRESS
INCOME / DEBT ALERT

EMAIL
MONITORING

PROPRIETARY
PERSONNEL DATA

BACKGROUND
INVESTIGATION

Discovery

**Negligent Hiring/Supervision is a top 10 claim
brought in employee lawsuits**

Verification

Allstate's corporate policy prohibits employees from "threatening anyone"

Jury awards a former Allstate employee **\$18.6 million** for failing to use reasonable care in determining the truthfulness of the stated reason for termination.

May 2018

Investigation

Employers need to strike a balance when determining what, when and how much must be known when safeguarding the company and the privacy of the employee in question

Decision

Employers struggle with all actions since there are interim steps in a longer process

Decision

1 DO NOTHING

Example : Personal drug use versus drug distribution is a dividing line for many employers

2 WARNING

Example: An unwanted romantic advance (without malice) in the workplace usually draws a reprimand

3 EMPLOYEE ASSISTANCE

In each of the two prior examples – employee assistance is useful but often underutilized

4 ACCESS AND CONTROL CHANGES

Example: Unexplained physical or digital access outside of normal business routine.

5 ACTIVITY CURTAILMENT

Example: Civil suit and extreme financial pressure on an employee with financial responsibility

6 ADVERSE ACTION

“Failure to comply with the standards outlined in this Code will result in disciplinary action up to and including immediate termination of a Covered Person’s relationship with the Company”

Documentation

Not only must there be a detailed record of all actions, but the timeline and rationale behind the decisions must be documented as well

Communication & Feedback

Model for Success

Discover employee conduct violations

Ensure a fair and equitable process

Protect the interests of employees, customers, shareholders and the company

Document a practice of reasonable care

Avoid the mistakes of ad-hoc decisions

Best Practices of Care

- Enact real-time, automated discovery of crime and misconduct
- Demonstrate active and timely enforcement of corporate policy and regulation
- Protect the privacy of whistleblowers and the identified employee
- Apply policy and regulation objectively and accurately across roles and geographies

- Be aware of the disparate impact in process, to enable mid-course options if needed
- Be aware of clusters of complaints that flag indicating a greater need for targeted supervision
- Act early to prevent a larger problem and give yourself room to maneuver and time to respond
- Tight labor markets lead to hiring compromises. Document, evaluate and be proactively aware

Investigate your Opportunity for Engagement

Download our Insider Threat Team Discussion Deck

For More Information
www.clearforce.com

Tom Miller

CEO

tmiller@ClearForce.com

908-500-3000 direct

8000 Towers Crescent Drive

Suite 1525

Vienna, VA 22182

CLEARFORCE

Complexity Of Investigation

ACTUAL DECISION TREE FOR A FORTUNE 50 COMPANY

