

Welcome

RISK MANAGEMENT FOR MANAGERS

What does this class cover?

- What is risk?
- What happens when risk management fails?
- What can you do with risk?
- How do you calculate risk?

What is Risk?

RISK MANAGEMENT FOR MANAGERS

What is Risk?

Assets

Any item that has a value to organization

Assets

Any item that has a value to organization

Vulnerabilities

Any weakness in the system design, implementation, software code, or lack of preventative mechanisms

Vulnerabilities

Cybersecurity and IT professionals are in control of vulnerabilities in their platforms

Vulnerabilities are internal factors

Threats

Any condition that could cause harm, loss, damage, or compromise of an asset

Threats

Any condition that could cause harm, loss, damage, or compromise of an asset

Threats

- Cybersecurity and IT professionals cannot control threats in their platforms
- Can only manage and mitigate them
- Threats are external factors

JASON DION
TRAINING THE CYBER SECURITY WORKFORCE

What is RISK?

Probability of the realization of a threat

There is no risk if a vulnerability AND
a threat do not exist

RISK = Vulnerability X Threat

What is RISK?

Probability of the realization of a threat

x

There is no risk if a vulnerability AND
a threat do not exist

RISK = Vulnerability x Threat

What is RISK?

Probability of the realization of a threat

There is no risk if a vulnerability AND
a threat do not exist

RISK = Vulnerability X Threat

What is Risk?

RISK MANAGEMENT FOR MANAGERS

Types of Risk

RISK MANAGEMENT FOR MANAGERS

Strategic Risk

- Resulting directly from operating within a specific industry at a specific time
- Shifts in consumer preference or new technologies can make your product lines obsolete
- Counteract by putting mitigations in place to detect change early

Compliance Risk

- Legislative laws and bureaucratic regulations are another form of risk for our organizations
- Compliance is required with laws, but also introduces risks to the organization

Financial Risk

- How does your organization handle money?
- How do you allow your customers to pay you?
- Do you extend credit to them?
- Also takes into account interest rates and foreign exchange rates

Operational Risks

- Results from internal failures from internal processes, people, or systems
- Can result from unforeseen external events like power outage or cyber attack

Reputational Risk

- Loss of a company's reputation or community standing from product failures, lawsuits, or negative publicity
- Reputations take a long time to build, only a day to lose...

Other Risks

- Much more difficult to categorize
- Environmental
 - Natural Disasters
- Employee Management
 - Maintaining a trained staff with up-to-date skills
- Political Instability
 - Change in laws and regulations

Types of Threats

RISK MANAGEMENT FOR MANAGERS

Adversarial Threats

- Consider their capability, intent, and likelihood
- Examples:
 - Trusted insiders
 - Competitors
 - Suppliers
 - Customers
 - Business partners
 - Nation states

Accidental Threats

- Occurs when someone makes a mistake that hurts the security of the system
- Example:
 - System administrator accidentally takes servers offline causing loss of availability

Structural Threats

- Occurs when equipment, software, or environmental controls fail
- Example:
 - IT server fails due to hard drive failure
 - Servers fail due to overheating (HVAC fail)
 - Software failure (OS bug or crash)

Environmental Threats

- Occurs when natural or man-made disasters occur
- Example:
 - Fires
 - Flooding
 - Severe storms
 - Loss of power from the city power grid
 - Fiber or telecommunication lines cut

Always Remember...

- Threats come from both external and internal sources, but most risk assessors think of internal sources first...
- We aren't just worried about hackers, but also the trusted insider...
- As you design security controls, don't forget to think about disgruntled employees, inept administrators, or the insider threat!

Types of Threats

RISK MANAGEMENT FOR MANAGERS

When Risk Management Fails?

RISK MANAGEMENT FOR MANAGERS

When Risk Management Fails...

AMAZON CLOUD COMPUTING

Amazon's massive AWS outage was caused by human error

One incorrect command and the whole internet suffers.

By Jason Del Rey | @DelRey | Mar 2, 2017, 2:20pm EST

[TWEET](#) [SHARE](#) [LINKEDIN](#)

Sean Gallup / Getty

When Risk Management Fails...

- Amazon Web Services (Feb 28, 2017)
- 100s of websites were taken offline
- Technician utilized a SOP to take a small number of servers offline, but input the command incorrectly
- It took down the entire US-EAST-1 region!

When Risk Management Fails...

- Employees were debugging an issue with the billing system and accidentally took more servers offline than intended
- The error started a domino effect that took down two other server subsystems

Accidental Threats

- Removing a significant portion of the capacity caused each of these systems to require a full restart
- While the subsystems were restarted, S3 was unable to service requests
- Other AWS services in the US-EAST-1 Region that rely on S3 for storage, including the S3 console, EC2, EBS, and Lambda were impacted

What Concepts Are Illustrated?

- Accidental threat
 - Someone made a mistake hurting the system
- Employee Risk Management
 - Maintaining a trained staff with up-to-date skills
- Operational Risk
 - Internal failure from internal processes and people

When Risk Management Fails?

RISK MANAGEMENT FOR MANAGERS

What Can You Do With Risk?

RISK MANAGEMENT FOR MANAGERS

Management's Responsibility

Cybersecurity and IT managers minimize risk to the organization by choosing the appropriate controls

What Can You Do With Risk?

Risk Mitigation

Risk Transference

Risk Avoidance

Risk Acceptance

What Can You Do With Risk?

RISK MANAGEMENT FOR MANAGERS

Risk Mitigation

RISK MANAGEMENT FOR MANAGERS

Risk Mitigation

- Main goal of security is to minimize risk to an acceptable level
- Our goal is not necessarily to eliminate all risks...
- By adding risk controls, we can mitigate the risk down to an acceptable level

Risk Mitigation

Main goal of security is
to minimize risk to
an acceptable level

Risk Mitigation

Our goal is not
necessarily to
eliminate all risks...

Risk Mitigation

By adding risk controls,
we can mitigate the risk
to an acceptable level

Risk Mitigation

RISK MANAGEMENT FOR MANAGERS

Risk Transference

RISK MANAGEMENT FOR MANAGERS

Risk TransFerence

- If the organization cannot afford to accept, avoid, or mitigate the risk, they can transfer the risk to another business

Example:

- If the organization is concerned that it would be too costly to recover from a flood, they can purchase flood insurance

Risk Transference

RISK MANAGEMENT FOR MANAGERS

Risk Avoidance

RISK MANAGEMENT FOR MANAGERS

Risk Avoidance

- Risk is too high to accept, so the system configuration or design is changed to avoid the risk associated with a specific vulnerability

Example:

- Utilizing Windows XP is too dangerous, so we install Windows 10 instead to avoid the risk of an unsupported operating system

Risk Avoidance

RISK MANAGEMENT FOR MANAGERS

Risk Acceptance

RISK MANAGEMENT FOR MANAGERS

Risk Acceptance

- Organization accepts the risk associated with a system's vulnerabilities and their associated risks
- Risk acceptance is common when the risk is low enough to not apply countermeasures, or adequate countermeasures have already been applied

Risk Acceptance

RISK MANAGEMENT FOR MANAGERS

Risk Controls

RISK MANAGEMENT FOR MANAGERS

Risk Controls

- Technical controls
- Operational controls

Technical Controls

- Systems, devices, software, and settings used to enforce CIA requirements
- Examples
 - Using firewalls, IDS, and IPS
 - Installing antivirus and endpoint security

Operational Controls

- Practices and procedures to increase security
- Examples
 - Conducting penetration tests
 - Utilizing standard operating procedures

Risk Controls

RISK MANAGEMENT FOR MANAGERS

Calculating Risk

RISK MANAGEMENT FOR MANAGERS

Calculating Risk

- Senior executives are always looking to compare one risk against another in order to make the best resourcing decisions
- Should I fix this vulnerability or those multiple vulnerabilities?
- We need to have a way to compare...

Apples & Oranges

Measuring Risk

Qualitative is subjective

Quantitative is countable

JD JASON DION
TRAINING THE CYBER SECURITY WORKFORCE

Calculating Risk

RISK MANAGEMENT FOR MANAGERS

Qualitative Risk Measurement

RISK MANAGEMENT FOR MANAGERS

Qualitative Risk

- Used when there isn't any precise values
- Measures the probability of occurrence and the impact if it occurred
- Subjective in nature
- Most commonly used with a risk matrix

Qualitative Example

Qualitative Risk Example

- Considering allowing a BYOD policy
- You will save \$\$\$ on buying devices
- But, inherit the risk of employee devices
- What is the risk associated with a cyber attack caused by your BYOD policy?

Qualitative Example

Qualitative Risk Example

- You purchased data breach insurance
- Insurance transfers risk of loss
- But, can't transfer the negative affects to your reputation if a breach occurs...
- What is the risk to your reputation if a data breach occurred?

Qualitative Example

Quantitative Risk Measurement

RISK MANAGEMENT FOR MANAGERS

Quantitative

- Seeks to numerically assess the risk
- Known as Probabilistic Risk Analysis
- Measures the probability of occurrence and the impact if it occurred
- Describes the consequences in dollars, time, lives lost, or other metrics

Single Loss Expectancy

SLE =
Asset Value X Exposure Factor

- Exposure Factor (EF) is the percentage of an asset lost during an event
- EF is 1.0 is the asset loses all value

Annual Loss Expectancy

- Common calculation to determine the cost associated with a particular risk
- Used by executives in determining when to mitigate, transfer, avoid, or accept the risk

ALE = Cost X Occurrences

If a risk would be actualized 3 times a year, then **Occurrences** equals 3.0.
If a risk would be actualized once every 3 years, then **Occurrences** equals 0.33.

Quantitative Example

- Assume that an organization will suffer one (1) data breach every three (3) years
- Chief Security Officer suggests budgeting \$524k annual to provides data security protections
- Each breach is estimated to cost your organization \$103k
- Should you authorize the budget?

Annual Loss Expectancy

ALE = SLE X Occurrences

Assuming a data breach occurs once every three years and costs the company \$103k each time...

...Does it make sense to spend \$524k to mitigate this risk?

Annual Loss Expectancy

ALE = SLE X Occurrences

ALE = \$103k X 0.33

Assuming a data breach occurs once every three years and costs the company \$103k each time...

...Does it make sense to spend \$524k to mitigate this risk?

Annual Loss Expectancy

ALE = SLE X Occurrences

$$\text{ALE} = \$103k \times 0.33$$

$$\text{ALE} = \$34k$$

Assuming a data breach occurs once every three years and costs the company \$103k each time...

...Does it make sense to spend \$524k to mitigate this risk?

Annual Loss Expectancy

ALE = SLE X Occurrences

$$\text{ALE} = \$103k \times 0.33$$

$$\text{ALE} = \$34k$$

15+ Years @ \$34k to equal \$524k

Assuming a data breach occurs once every three years and costs the company \$103k each time...

...Does it make sense to spend \$524k to mitigate this risk?

Quantitative Example

- Assume that an organization will suffer three (3) data breach every year
- Chief Security Officer suggests budgeting \$214k annual to provides data security protections
- Each breach is estimated to cost your organization \$103k
- Should you authorize the budget?

Annual Loss Expectancy

ALE = SLE x Occurrences

Assuming a data breach occurs three times every year and costs the company \$103k each time...

...Does it make sense to spend \$214k to mitigate this risk?

Annual Loss Expectancy

ALE = SLE X Occurrences

ALE = \$103k X 3.0

Assuming a data breach occurs three times every year and costs the company \$103k each time...

...Does it make sense to spend \$214k to mitigate this risk?

Annual Loss Expectancy

ALE = SLE X Occurrences

ALE = \$103k X 3.0

ALE = \$309k

Assuming a data breach occurs three times every year and costs the company \$103k each time...

...Does it make sense to spend \$214k to mitigate this risk?

Annual Loss Expectancy

ALE = SLE X Occurrences

ALE = \$103k X 3.0

ALE = \$309k

8+ months @ \$103k to equal \$214k

Assuming a data breach occurs three times every year and costs the company \$103k each time...

...Does it make sense to spend \$214k to mitigate this risk?

Case Study (Equifax)

RISK MANAGEMENT FOR MANAGERS

Equifax Data Breach

- 145 million Equifax customers affected
- Data breach occurred in July 2017
- Attackers used a vulnerability in Apache Struts

Struts

CVE-2017-5638 (Release 3/6/17)

- Apache Struts 2 framework vulnerability
- Over the first 6 days of the vulnerability being discovered, thousands of attacks

How to Mitigate Vulnerability?

- Upgrade Apache Struts to either version 2.3.32 or 2.5.10.1, or a different multipart parser
- Requires rewriting, retesting, and redeploying their code
- Assumed cost:
\$3.5 million (man-hours & downtime)

What's At Risk?

- Social Security Numbers
- Date of Birth
- Names
- Addresses

How Much Is Security Worth?

In FY17-Q3, Equifax spent...

- Security Products (\$55.5 million)
- Consulting Fee (\$17.1 million)
- Consumer Support (\$14.9 million)
- Estimate additional costs still coming (\$56 million to \$110 million)

Conclusion

RISK MANAGEMENT FOR MANAGERS

What did this class cover?

- What is risk?
- What happens when risk management fails?
- What can you do with risk?
- How do you calculate risk?

