In fo r m ati on se cu rit

Security awareness seminar

An introduction to ISO27k

ISO 27001 security This work is copyright © 2012, <u>Mohan Kamat</u> and <u>ISO27k Forum</u>, some rights reserved. It is licensed under the Creative Commons Attribution-Noncommercial-Share Alike 3.0 License. You are welcome to reproduce, circulate, use and create derivative works from this provided that:
(a) it is not sold or incorporated into a commercial product;

(b) it is properly attributed to the ISO27k Forum (www.ISO27001security.com); and (c) any derivative works that are shared are subject to the same terms as this work.

- What is information?
- What is information security?
- What is risk?
- Introduction to the ISO standards
- Managing information security
- Your security responsibilities

Information is an asset which, like other important business assets, has value to an organization and consequently needs to be suitably protected

ISO/IEC 27002:2005

Information exists in many forms:

- Printed or written on paper
- Stored electronically
- Transmitted by post or electronic means
- Visual e.g. videos, diagrams
- Published on the Web
- Verbal/aural e.g. conversations, phone calls
- Intangible e.g. knowledge, experience, expertise, ideas

'Whatever form the information takes, or means by which it is shared or stored, it should always be appropriately protected'

(ISO/IEC 27002:2005)

Information can be ...

- Created
- Owned (it is an **asset**)
- Stored
- Processed
- Transmitted/communicated
- Used (for proper or improper purposes)
- Modified or corrupted
- Shared or disclosed (whether appropriately or not)
- Destroyed or lost
- Stolen
- Controlled, secured and protected throughout its existence

What is information security?

- Information security is what keeps valuable information 'free of danger' (protected, safe from harm)
- It is not something you buy, it is something you do
 - It's a process not a product
- It is achieved using a combination of suitable strategies and approaches:
 - Determining the risks to information and treating them accordingly (proactive risk management)
 - Protecting CIA (Confidentiality, Integrity and Availability)
 - Avoiding, preventing, detecting and recovering from incidents
 - Securing people, processes and technology ... not just IT!

Se cu rit y el e m en ts

People

People who use or have an interest in our information security include:

- Shareholders / owners
- Management & staff
- Customers / clients, suppliers & business partners
- Service providers, contractors, consultants & advisors
- Authorities, regulators & judges

Our biggest **threats** arise from people (social engineers, unethical competitors, hackers, fraudsters, careless workers, bugs, flaws ...), yet our biggest

asset is our people (*e.g.* security-aware employees who spot trouble early)

Processes

Processes are work practices or workflows, the steps or activities needed to accomplish business objectives.

- Processes are described in procedures.
- Virtually all business processes involve and/or depend on information making information a critical business asset.

Information security policies and procedures define how we secure information appropriately and repeatedly.

Te ch no lo gy

Technology

Information technologies

- Cabling, data/voice networks and equipment
- Telecommunications services (PABX, VoIP, ISDN, videoconferencing)
- Phones, cellphones, PDAs
- Computer servers, desktops and associated data storage devices (disks, tapes)
- Operating system and application software
- Paperwork, files
- Pens, ink

Security technologies

Locks, barriers, card-access systems, CCTV

Information security is valuable because it ...

- Protects information against various threats
- Ensures business continuity
- Minimizes financial losses and other impacts
- Optimizes return on investments
- Creates opportunities to do business safely
- Maintains privacy and compliance

We all depend on information security

CI A

Information security is defined as the preservation of:

Confidentiality

Making information accessible only to those authorized to use it

Integrity

Safeguarding the accuracy and completeness of information and processing methods

Availability

Ensuring that information is available when required

m pa ct s

Security incidents cause ...

- IT downtime, business interruption
- Financial losses and costs
- Devaluation of intellectual property
- Breaking laws and regulations, leading to prosecutions, fines and penalties
- Reputation and brand damage leading to loss of customer, market, business partner or owners' confidence and lost business
- Fear, uncertainty and doubt

Ke y te r m

What is risk?

Risk is the possibility that a threat exploits a vulnerability in an information asset, leading to an adverse impact on the organization

Threat: something that might cause harm

Vulnerability: a weakness that might be exploited

Impact: financial damage etc.

Risk relationships

re at ag en t

Threat agent

The actor that represents, carries out or catalyzes the threat

- Human
- Machine
- Nature

Motive

Something that causes the threat agent to act

 Implies intentional/deliberate attacks but some are accidental

Th
re
at
at
ty
pe
S

re at ty pe s	Threat type	Example
	Human error	Typo, wrong attachment/email address, lost laptop or phone
	Intellectual property	Piracy, industrial espionage
	Deliberate act	Unauthorized access/trespass, data theft, extortion, blackmail, sabotage, vandalism, terrorist/activist/criminal activity
	Fraud	Identity theft, expenses fraud
	System/network attack	Viruses, worms, Trojans, hacks
	Service issue	Power cuts, network outages
	Force of nature	Fire, flood, storm, earthquake, lightning, tsunami, volcanic eruption
	Hardware issue	Computer power supply failure, lack of capacity
ISO	Software issue	Bugs or design flaws, data corruption
27001 security	Obsolescence	
2001109		18

So how do we secure our information assets?

IS 0 27 k

A brief history of ISO27k

1990's

- Information Security Management Code of Practice produced by a UK government-sponsored working group
- Based on the security policy used by Shell
- Became British Standard BS7799

2000's

- Adopted by ISO/IEC
- Became ISO/IEC 17799 (later renumbered ISO/IEC 27002)
- ISO/IEC 27001 published & certification scheme started

Now

- Expanding into a suite of information security standards (known as "ISO27k")
- Updated and reissued every few years

ISO 27001

- Concerns the management of information
 Security, not just IT/technical security
- Formally specifies a management system
- Uses Plan, Do, Check, Act (PDCA) to achieve, maintain and improve alignment of security with risks
- Covers all types of organizations (e.g. commercial companies, government agencies, not-for-profit organizations) and all sizes
- Thousands of organizations worldwide have been certified compliant

PD CA

Plan-Do-Check-Act

ISO 27001 security

CON TRO L **CLA USES**

23

CON TRO L CLA USES

- Information security policy management direction
- Organization of information security management framework for implementation
- Asset management assessment, classification and protection of valuable information assets
- HR security security for joiners, movers and leavers
- Physical & environmental security prevents unauthorised access, theft, compromise, damage to information and computing facilities, power cuts

CON TRO L CLA USES

- Communications & operations management ensures the correct and secure operation of IT
- Access control restrict unauthorized access to information assets
- Information systems acquisition, development &
 maintenance build security into systems
- Information security incident management deal sensibly with security incidents that arise
- Business continuity management maintain essential business processes and restore any that fail
- **Compliance** avoid breaching laws, regulations, policies and other security obligations

IMPL EME NTA TION PRO CESS CYCL

ISO 27001 security

- Demonstrable commitment to security by the organization
- Legal and regulatory compliance
- Better risk management
- Commercial credibility, confidence, and assurance
- Reduced costs
- Clear employee direction and improved awareness

op e

ISMS scope

- Data center & DR site
- All information assets throughout the organization

Key ISMS documents

- High level corporate security policy
- Supporting policies *e.g.* physical & environmental, email, HR, incident management, compliance *etc.*
- Standards e.g. Windows Security Standard
- Procedures and guidelines
- Records *e.g.* security logs, security review reports, corrective actions

Information security vision

Vision

The organization is acknowledged as an industry leader for information security.

Mission

To design, implement, operate, manage and maintain an Information Security
Management System that complies with international standards, incorporating generally-accepted good security practices

W ho

Who is responsible?

- Information Security Management Committee
- Information Security Manager/CISO and Department
- Incident Response Team
- Business Continuity Team
- IT, Legal/Compliance, HR, Risk and other departments
- Audit Committee
- Last but not least, **YOU**

Bottom line:

Information security is everyone's responsibility

Po lic y

Corporate Information Security Policy

Policy is signed by the CEO and mandated by top management Find it on the intranet

INFO ASSE T CLAS SIFI CATI ON

Information Asset Classification

CONFIDENTIAL:

If this information is leaked outside the organization, it will result in major financial and/or image loss. Compromise of this information may result in serious non-compliance (e.g. a privacy breach). Access to this information must be restricted based on the concept of need-to-know. Disclosure requires the information owner's approval. In case information needs to be disclosed to third parties, a signed confidentiality agreement is required.

Examples: customer contracts, pricing rates, trade secrets, personal information, new product development plans, budgets, financial reports (prior to publication), passwords, encryption keys.

INTERNAL USE ONLY:

Leakage or disclosure of this information outside the organization is unlikely to cause serious harm but may result in some financial loss and/or embarrassment.

Examples: circulars, policies, training materials, general company emails, security policies and procedures, corporate intranet.

PUBLIC:

This information can be freely disclosed to anyone although publication must usually be explicitly approved by Corporate Communications or Marketing.

Examples: marketing brochures, press releases, website.

CI as sif ic ati on

Confidentiality

Confidentiality of information concerns the protection of sensitive (and often highly valuable) information from unauthorized or inappropriate disclosure.

Confidentiality level	Explanation	
High	competitive disadvantage, loss of brand value e.g. merger and acquisition related information, marketing strategy Information belonging to the company and not for disclosure to public or external parties. The	
Medium		
Low	Non-sensitive information available for public disclosure. The impact of unauthorized disclosure of such information shall not harm Organisation anyway. E.g. Press releases, Company's News letters e.g. Information published on company's website	

ISO 27001 security

10/13 /2012

Physical security

Do

- Read and follow security policies and procedures
- Display identity cards while on the premises
- Challenge or report anyone without an ID card
- Visit the intranet Security Zone or call IT Help/Service Desk for advice on most information security matters

Do not

- Allow unauthorized visitors onto the premises
- Bring weapons, hazardous/combustible materials, recording devices *etc.*, especially in secure areas
- Use personal IT devices for work purposes, unless explicitly authorized by management

Password Guidelines

- Use long, complicated passphrases whole sentences if you can
- ☐ Reserve your strongest passphrases for high security systems (don't re-use the same passphrase everywhere)
- Use famous quotes, lines from your favorite songs, poems etc. to make them memorable

- Use short or easily-guessed passwords
- Write down passwords or store them in plain text
- ☐ Share passwords over phone or email

Internet usage

- Use the corporate Internet facilities only for legitimate and authorized business purposes
- Avoid websites that would be classed as obscene, racist, offensive or illegal – anything that would be embarrassing
- Do not access online auction or shopping sites, except where authorized by your manager
- Don't hack!
- Do not download or upload commercial software or other copyrighted material without the correct license and permission from your manager

Warning: Internet usage is routinely logged and monitored. Be careful which websites you visit and what you disclose.

E-mail usage

- ☐ Use corporate email for business purposes only
- ☐ Follow the email storage guidelines
- If you receive spam email, simply delete it. If it is offensive or you receive a lot, call the IT Help/Service Desk

- Do not use your corporate email address for personal email
- ☐ Do not circulate chain letters, hoaxes, inappropriate jokes, videos *etc.*
- Do not send emails outside the organization unless you are authorized to do so
- Be very wary of email attachments and links, especially in unsolicited emails (most are virus-infected)

Security incidents

- Report information security incidents, concerns and near-misses to IT Help/Service Desk:
 - ☐ Email ...
 - ☐ Telephone ...
 - ☐ Anonymous drop-boxes ...
- Take their advice on what to do

- Do not discuss security incidents with anyone outside the organization
- Do not attempt to interfere with, obstruct or prevent anyone else from reporting incidents

- ✔ Ensure your PC is getting antivirus updates and patches
- ✓ Lock your keyboard (Windows-L) before leaving your PC unattended, and log-off at the end of the day
- ✓ Store laptops and valuable information (paperwork as well as CDs, USB sticks etc.) securely under lock and key
- ✓ Keep your wits about you while traveling:
 - Keep your voice down on the cellphone
 - Be discreet about your IT equipment
- ✓ Take regular information back ups
- Fulfill your security obligations:
 - Comply with security and privacy laws, copyright and licenses,
 NDA (Non Disclosure Agreements) and contracts
 - Comply with corporate policies and procedures
- ✓ Stay up to date on information security:
 - Visit the intranet Security Zone when you have a moment

ISO 27001 security