Risk Management

Understanding risks

- Internal Risks: Arise from within the organization.
- External Risks: Arise from outside the organization.
- Multiparty Risks: Affect more than one organization.
- Intellectual property therft: poses a risk to knowleage-based organizations.
- Software license compliance: issues risk fines and legal action.

Risk assessment

Risk assessment identifies and triages risks.

- Threats: are external forces that jeopardize security.
- Vulnerabilities: are weaknesses in your security controls.
- Risks: are the combination of a threat and a vulnerability.

Risks rank by Likelihood and Impact.

- Likelihood: is the probability a risk will occur.
- Impact: is the amount of damamge a risk will cause.

we have two different categories of technique that we can use to assess the likelihood and Impact of a risk.

1. Qualitative Risk Assessment: Uses subjective ratings to evaluate risk likelihood and impact.

![[Qualitative Risk assessment.png]]

2. Quantitative Risk Assessment: Uses Objective numeric ratings to evaluate risk likelihood and impact.

Risk treatment

Risk treatment analyzes and implements possible responses to control risk.

Risk Treatment Options

- 1. Risk avoidance
 - Risk avoidance changes business practices to make a risk irrelevant.
- 2. Risk transference

- Risk treatment analyzes and implements possible responses to control risk.
- 3. Risk mitigation
 - Risk mitigation reduces the likelihood or impact of a risk.
- 4. Risk acceptance
 - Risk acceptance is the choice to continue operations in the face of a risk.

Selecting security controls

Security controls reduce the likelihood or impact of a risk and help identify issues.

Two different ways of security controls

- 1. Control Purpose
 - i. Preventive
 - Preventive controls stop a security issue from occcurring.
 - ii. Detective
 - Detective controls identify security issues requiring investigation.
 - iii. Corrective
 - Recovery controls remediate security issues that have occurred.
- 2. Control Mechanism
 - i. Technical
 - use technology to achieve control objectives.
 - ii. Administrative
 - use processes to achieve control objectives.
 - iii. Physical
 - Impact the physical world.

Configuration managment

Tracks specific device settings

- Baselines: Provide a configuration snapshot.
- Versioning: Assigns numbers to each varsion.
- Diagrams serve as important configuration artifacts.
- Standardize Device Configurations
 - Naming conventions
 - IP adderessing schemes
- Change and management help ensure a stable operating environment.