Chapter 6: Information Security Governance and Risk Management

Topics

Security governance, data classification, and risk management

Missions, goals, and objectives

Security policies, standards, guidelines, and procedures

Security management practices

Security education, training, and awareness

Information Security Governance Concepts and Principles

CIA Triad

Balancing these three things creates security

· Confidentiality

· Integrity

· Availability

Other important concepts

· Defense in depth

· Avoiding single points of failure

Confidentiality

Prevents unauthorized use or disclosure of information

Privacy is confidentiality of personal data

Personally Identifiable Information (PII)

· Name, Address, SSN, financial data, etc.

Integrity

Accuracy and completeness of data

· Unauthorized users don't modify data

· Authorized users don't make unauthorized modifications (insider threat)

· Data isn't damaged in processing or transit

Availability

Authorized users can access systems and data as needed

Denial of Service attacks harm availability

Other threats to availability

· Single points of failure

· Inadequate capacity planning

· Malfunctions

· Fail-safe controls

· Disasters

Defense in Depth

Multiple layers of defense

· Security management principles

Data classification, personnel security policies and practices, security awareness programs

· Security technologies

Firewalls, antivirus, IDS

· Vendor solutions

Using different vendors on different layers

Data Classification

[image: image1.jpg]

Assign value to information assets

Determines proper level of protection

Commercial data classification

· Value

· Age/useful life

· Regulatory requirements

· "Confidential", "Proprietary", "Internal Use Only"

Government Data Classification

Protect national interests or security

Comply with laws

Protect privacy

DoD

· Unclassified, Sensitive but Unclassified, Confidential, Secret, and Top Secret

· Access requires clearance and need-to-know

Wikileaks

Bradley Manning allegedly copied immense amounts of confidential data and gave it to Wikileaks

He was only a private
Need-to-know restrictions were not implemented to limit the data he could access

· Image from bradleymanning.org

Unclassified

Lowest government data classification

Disclosure won't harm national security

May once have been classified, but has been declassified

May still be restricted by labels like

· For Official Use Only

· For Internal Use Only

Other Levels

SBU (Sensitive but Unclassified)

· Disciplinary and medical records

Confidential

· Could damage national security

Secret

· Could seriously damage national security

· Must be accounted for throughout its life cycle

Top Secret

· Highest level, may require additional safeguards

Mission Statements, Goals, and Objectives

Mission Statement

Reason for an organization's existence

Also called philosophy or vision statement

CCSF's Mission Statement

Our primary mission is to provide programs and services leading to

· Transfer to baccalaureate institutions;

· Achievement of Associate Degrees in Arts and Sciences;

· Acquisition of certificates and career skills needed for success in the workplace;

· Basic Skills, including learning English as a Second Language and Transitional Studies.

Mission Statements
[image: image2.png]Google's mission is to organize the
world'’s information and make it
universally accessible and useful.

Goals and Objectives

An organization strives to accomplish goals

[image: image3.png]y definite chief aim:

, Bruce Lee, will be the first highest paid Oriental Superstar in the United States.

A milestone is a specific result that is expected and indicates progress towards goals

Bruce Lee

Goal and Milestone
· Link Ch 6a

[image: image4.png]tarting in 1970, I will achieve world fame and from then onward til the end of the 1980 I
ill have in my possession 10 million dollars.

Policies, Standards, Guidelines, and Procedures

Policies, Standards, Guidelines, and Procedures

All work together to

· Establish governance

· Provide guidance and decision support

· Help establish legal authority

Governance collectively represents the system of Policies, Standards, Guidelines, and Procedures that steer an organization's operation and decisions
Security Policy

Formal statement of rules

Four main types:

· Senior management

Comes from management

Defines objectives, responsibilities, ethics, requirements, and controls

· Regulatory

· Advisory (most common type)

· Informative

Standards, guidelines, and procedures support policy

Standards

Specific mandatory requirements

Define and support higher-level policies

Such as a standard encryption level of 3DES

May even specify exact brand, product, or protocol

Baseline identifies a consistent basis for security architecture
Guidelines and Procedures

Guidelines

· Similar to standards

· Recommendations, not compulsory

Procedures

· Instructions on how to implement policies and meet the criteria defined in standards

· Standard Operating Procedures

Information Security Governance Practices

Third-Party Governance

IT functions are often outsourced

· Call-center

· Application development

Outsourcing security

· Access control

· Maintenance hooks

· Service-Level Agreements (SLAs)

[image: image5.png]- C f [) www.sfgate.com/health/article/A-tough-lesson-on-medical-privacy-Pakistani-2552427.php

A tough lesson on medical privacy / Pakistani transcriber threatens
UCSF over back pay

David Lazarus
Published 4:00 am, Wednesday, October 22, 2003

o 16 0 m "Your patient records are out in the open... so you

better track that person and make him pay
wiweet Eilike @ +1 [fYshare| my dues."

7 Comments (1) B Email This 'Awoman in Pakistan doing cut-rate clerical work
[A] Larger | Smaller [¥] Font for UCSF Medical Center threatened to post
[Printable Version patients' confidential files on the Internet unless

she was paid more money.To show she was
serious, the woman sent UCSF an e-mail earlier
this month with actual patients' records attached.

Link Ch 6b

Service-Level Agreements (SLAs)

Establish minimum performance standards

Internal SLAs – one part of an organization to another

Outsourcing SLAs specify what vendors must provide

· 99.999% uptime

· Help desk response time

Identity Management

Account provisioning and de-provisioning

Access control

Directory services

Public Key Infrastructure

Case Study

Student directories and FERPA

Personnel Security Policies and Practices

[image: image6.png].
Kim WhtalBioomborg Nows
After discrepancies on his résume,
Scott Thompson left his post as
Yahoo's chief. He doesn't have a
degree in computer science.

Background checks and security clearances

· Reference checks

· Verification of data in employment applications and resumes

· Other records: court and law enforcement

· Credit records

· Drug testing

· Special background investigation: FBI & INTERPOL records, field interviews, hiring a PI

Yahoo's CEO (2012)
Link Ch 6c

Employment Agreements

Non-Disclosure Agreement

Non-Compete Agreement

· Not legal in California (link Ch 6d)

Acceptable Use Policies

Hiring and Termination Practices

Ensure fair and uniform treatment

Hiring

· Background checks

· Employment agreements

· Indoctrination and orientation

· Creating user accounts, assigning security badges

Termination

· Surrender of keys, badges, parking permits

· Exit interview

· Security escort as employee leaves

· [image: image7.png]Admin hacks drug company
virtual machines from
McDonald's

Former IT worker admits deleting 88 VMware-
hosted servers

By Robert McMillan | Published: 09:45, 17 August 2011

Q+1) 0 [HLike | 5| wTweet/4 > 28

Logging in from a McDonald's restaurant, a former
employee of a US pharmaceutical company was able to
wipe out most of the company's computer infrastructure
earlier this year.

Collect all company materials: laptops, phones, etc.

· Change locks and passwords, disable network accounts

· Notify customers, partners, vendors, etc.

Link Ch 6e

Job Descriptions

Reduce confusion and ambiguity

Provide legal basis for employee's authority or actions

Demonstrate negligence

Security Roles and Responsibilities

Management

· Creating a corporate information security policy

· Leading by example

· Rewarding compliance

Data Owner

· Determining information classification levels

· Policy for access

· Maintaining inventories and accounting

· Periodic review of classification levels; possible downgrade or destruction

· Delegating day-to-day responsibility, but not accountability, to a data custodian

Data Custodian

· Backups and recovery

· Assigning directory and file permissions

· Assigning new users to appropriate permission groups

· Revoking user privileges

· Maintaining classified documents in a vault or secure room

Users

· Compliance with security requirements in policies, standards, and procedures

· Exercising due care

· Participating in training and awareness efforts

· Reporting suspicious activity, violations, or problems

Separation of Duties

Ensures that no single individual has complete authority or control over a critical system or process

· Reduces opportunity for waste, fraud, or abuse

· Two-man control

· Reduces dependency on individuals (avoiding single points of failure)

Job Rotation

Transferring key personnel to other positions or departments

· Reduce opportunity for waste, fraud, and abuse

· Reduce dependence on individuals

· Promote professional growth

· Reduce monotony and fatigue

Risk Management Concepts

Risk Management Terms

Quantitative Risk Assessment

· Expressed in numbers, likle dollars per year

Qualitative Risk Assessment

· Vague: "Low", "Medium", "High"

Risk Calculation

Safeguard selection criteria and objectives

Risk Management Terms

Threat

· Something bad that might happen

Vulnerability

· A weakness that could be exploited

Asset

· Something valuable that should be protected

Three Elements of Risk Analysis

Asset Identification

Threat Analysis

Risk treatment

Risk Identification
Asset valuation

· Supports quantitative and qualitative risk assessment, Business Impact Analysis (BIA), and security auditing

· Facilitates cost-benefit analysis

· Supports decisions re: safeguards

· Can be used to determine insurance requirements, budgeting, and replacement costs

· Helps demonstrate due care, limiting liability

Value of an Asset

Initial and maintenance costs

Organizational value

· Value internal to the company

Public value

· Cost to the organization if asset is compromised

Threat Analysis
Determine the actual threat

Identify possible consequences

Determine probable frequency

Assess the probability that a threat will actually materialize

Threats may be natural or man-made

Vulnerability Assessment

Measures weaknesses in a company

Vulnerability scanner help to test network defenses

Risk Analysis

Identify assets

Define specific threats

Calculate Annualized Loss Expectancy (ALE)

Select appropriate safeguards

SLE: Single Loss Expectancy

ARO: Annual Rate of Occurrence

ALE = SLE x ARO

Example

Threat: Laptops might be stolen

SLE: Replacing a stolen laptop costs $2000

ARO: Laptops have a 10% chance of being stolen each year

ALE = 10% x $2000 = $200 per year for each company laptop

Example

Threat: Laptops will become obsolete

SLE: Replacing an obsolete laptop costs $2000

ARO: Laptops are obsolete after three years, so they lose 33% of their value each year

ALE = 33% x $2000 = $660 per year for each company laptop

Qualititative Risk Analysis

No numbers, based on assumptions and guesswork

Cost-benefit analysis is not possible

Example: CCSF Emails

Threat: Hackers might dump CCSF emails on Wikileaks and embarrass us

Likelihood: Low

Damage done: Medium loss of prestige, but it's only a guess

Risk Treatment
Risk Reduction

· Implementing controls, policies, and procedures to protect an asset

Risk transference

· Outsource, or purchase insurance

Risk Avoidance

· Stop doing the risky action altogether

Risk Acceptance

· Do nothing: cure is worse than the disease

CCSF Examples

Employees might make personal copies on the copiers

· Treatment: ACCEPT

Students might park in the faculty lots

· Treatment:REDUCE with controls (campus police)

Employees might use social networks like Twitter, and say things management dislikes

· Our ex-CTO wanted to AVOID this, but he was removed and now we ACCEPT it

Criteria to Select Safeguards

Cost-effectiveness

· Is the loss prevented by the safeguard greater than the cost of the safeguard?

Legal liability

· You may be required to implement controls

Operational impact

· Safeguard may interfere with business

Technical factors

· Safeguard may introduce new vulnerabilities

Security Education, Awareness, and Training

Critical Factors

Senior-level management support

Demonstrate that security supports business objectives

Demonstrate that security affects all individuals and jobs

Take into account audience's level of understanding

Action and follow-up

Awareness

Indoctrination and Orientation

Presentations

Printed materials

Formal Training

Classroom training

On-the-job training

Technical or vendor training

Apprenticeship or qualification programs

Education

Continuing education requirements

· CPE credits to maintain a CISSP

Certificate programs

· College certificates

· Industry certificates like CCIE

Formal education or degrees

· Companies often pay for employees to gain college degrees

Last modified 2-27-13
CNIT 125 – Bowne
Page 9 of 9
Spring 2013

