Bug Bounty programs in Switzerland?

Florian Badertscher, 04.10.2016 C1 - public


About me

- Security Analyst at Swisscom CSIRT, since 2015
 - Incident handling
 - Develop monitoring infrastructure
 - Security initiatives and projects
- Background as pen tester and IT security consultant / teacher


Agenda

- Part 1: Bug Bounty @ Swisscom
- Part 2: Situation in Switzerland


Bug Bounty @ Swisscom

Part 1


Why do we have a Bug Bounty program?

- There was an incident...
- 2 options:
 - Going public with a press release
 - De-escalate the situation using a Bug Bounty program


The basic idea behind our program

Goals

- Central point of contact
- Streamlined process to handle vulnerability notifications
- Set the rules
- Create incentives
- Create transparency about security issues

Scope

- All our services and products
- We expect from the researcher to identify the system properly

Bounties

- Risk based approach
- CHF 150 CHF 10'000


Legal questions

Current situation

- Enable the payout of bounties
- All test-activities have to be within the bounds of the law
 - No permit to perform all kind of tests on our systems
- And in reality..?


Payout

- Comply with sanctions / embargos
 - Identify the researcher and check all the lists
- Our approach: leave it to the bank
 - No PayPal


How do you start it?

- You probably won't announce it with a big bang
- Simple page on the website


Results

Facts

- 200 submissions per year
- 75% web-related
- 50kCHF bounties per year

What works well?

- Quality of the reports
- Some high-risk findings

Where are our difficulties?

- Find the owner of the system X with IP Y out of 3.4 Mio.
- Convince the (external) dev/ops team to address the issue fast


Results

More results

- Clear guidelines about publishing advisories
- Measure the effectiveness of the education
 - Internal developed code has much less vulnerabilities
- Spot your weak points
 - It shows you very clearly, where you're good and where not


Return on investment

- Learn about vulnerabilities
- Gain insights into the situation at the frontlines
 - All the low-impact submissions are useful as well
- Clean-up old stuff
- Create awareness for security
- Secure software development and Bug Bounty programs complement each other perfectly
- Push agile approaches


What we are working on

- Include the program in our contracts
- Create awareness in the important departments
- Improve the handling / tracking
- Assign some more manpower


Example: CPE

Affected devices:

Centro Grande / Centro Business


Vulnerability:

- Chain of vulnerabilities
- Remote root access
- Precondition: remote administration enabled / CSRF


Example: CPE

Swisscom devices are managed

- HDM (Home Device Manager) / ACS (Auto Configuration Server)
- TR-069 or CPE WAN Management Protocol (CWMP)
- It is the responsibility of Swisscom to update the devices


Example: CPE

Challenges

- Update = replace the firmware
- Many ISP's use the software

Mitigation

- Deploy a quick fix
- Prepare and test the proper fix
- Coordinate with the vendor

For the technical details:


- Visit the talk of SCRT@CYBSEC 16


Example: website

- An old marketing page
 - No sensitive data
 - No connections to internal systems
- Forgotten
- Abandoned
- Hosted abroad
- No contacts
- Compromised through some old PHP crap
- With a Swisscom subdomain
- With a www.swisscom.ch/xyz redirect


Conclusion

Important points

- Get top management support
- Know your systems and contacts
- Be ready to handle the workload
- Integrate it in the contracts with suppliers


Situation in Switzerland

Part 2


Some questions

- Experiences from other Bug Bounty programs?
- Requirements of / expectations to a Bug Bounty program?
 - What kind of information?
 - Bounty range?
- How does your responsible disclosure work?
 - Are there any company guidelines?


Limitations

- The legal framework
 - No legal action can not be guaranteed, even with the researcher following all precautions and all the rules
 - The researcher bears the risk
 (you are not allowed to look for vulnerabilities, but if you have found one, you can submit it and even get money for it...)
 - Exception: apps and devices you own
- The Dutch approach?
 - If you follow the rules, the authorities guarantee not to take any action against you


Thank you!


Contact information / Links

Links

- https://www.swisscom.ch/en/about/sustainability/digitalswitzerland/security/bug-bounty.html
- https://hackerone.com/swisscom/

Swisscom (Schweiz) AG

GSE-MON

Florian Badertscher

Postfach

3050 Bern

florian.badertscher@swisscom.com

