

Slides by: M. Whitman and H. Mattord

Objectives

- Upon completion of this chapter, you should be able to:
 - Recognize and select from the risk mitigation strategy options to
 control risk
 - Evaluate risk controls and formulate a cost-benefit analysis
 - Describe some recommended Risk Control Practices

Introduction

- To keep up with the competition, organizations must design and create a safe environment in which business processes and procedures can function
 - This environment must maintain <u>confidentiality</u> and <u>privacy</u> and assure the <u>integrity</u> and <u>availability</u> of organizational data
 - These objectives are met via the application of the principles of risk management

Introduction

- This chapter builds on the concepts developed in the previous Chapter, which focused on the identification of risk and the assessment of its relative impact from all identified vulnerabilities.
 - This effort produces a list of documented vulnerabilities, ranked by risk rating factor.
- In this chapter, you will learn how to use such a list to
 assess options, estimate costs, weigh the relative
 merits of options, and gauge the benefits of various control
 approaches.

Risk Control Strategies

 An organization must choose one of four basic strategies to control risks

1- Avoidance

 Applying safeguards that eliminate or reduce the remaining uncontrolled risks for the vulnerability

– 2- Transference

Shifting the risk to other areas or to outside entities

- 3- Mitigation

Reducing the impact caused by the exploitation of vulnerability

– 4- Acceptance

Understanding the consequences and accepting the risk without control or mitigation

1- Avoidance

- The risk control strategy that attempts to <u>prevent</u> the exploitation of the vulnerability
- It is the preferred approach, as it seeks to avoid risk rather than deal with it after it has been realized
- Avoidance is accomplished through:
 - 1- Application of <u>policy</u>
 - 2- Application of <u>training</u> and <u>education</u>
 - 3- Implementation of technical **security controls** and safeguards

1- Avoidance (cont'd.)

Avoidance is accomplished through: (cont'd.)

1- Application of policy

 The application of policy allows all levels of management to mandate that certain procedures always be followed.

- 2- Application of training and education

 It is essential to creating a safer and more controlled organizational environment and to achieving the necessary changes in end-user behavior.

- 3- Implementation of technical security controls and safeguards

- Risks can be avoided by countering the threats facing an asset and by eliminating its exposure to threats.
- In the everyday world of information security, technical solutions are often required to reduce risk effectively
- Example: secure FTP and Https, antivirus, Firewall, IDS

2- Transference

- The control approach that attempts to <u>shift</u> the risk to other assets, other processes, or other organizations
- May be accomplished by rethinking how services are offered
 - Outsourcing to other organizations
 - Purchasing insurance
 - Implementing service contracts with providers
- One of the eight characteristics of excellent organizations is that they "stick to their knitting. They stay reasonably close to the business they know." [1]

2- Transference (cont' d.)

- If an organization does not have adequate security management and administration experience,
 - it should transfer it to individuals or firms with more experience in dealing with risks in those areas (outsourcing).
- A side benefit of specific contract arrangements is that the provider is responsible for disaster recovery
 - And for guaranteeing server and Web site availability through servicelevel agreements.

3- Mitigation

- The control approach that attempts to <u>reduce</u> the damage caused by the exploitation of vulnerability
 - Using planning and preparation
- Types of mitigation plans
 - Disaster recovery plan (DRP)
 - 2. Incident response plan (IRP)
 - Business continuity plan (BCP)
- Mitigation depends on the ability to detect and respond to an attack as quickly as possible.

3- Mitigation (cont' d.)

Plan	Description	Example	When Deployed	Time Frame
Incident response (IR) plan	Actions an organization takes during incidents (attacks or accidental data loss)	 List of steps to be taken during an incident Intelligence gathering Information analysis 	As an incident or disaster unfolds	Immediate and real-time reaction
Disaster recovery (DR) plan	 Preparations for recovery should a disaster occur Strategies to limit losses before and during a disaster Step-by-step instructions to regain normalcy 	 procedures for the recovery of lost data Procedures for the reestablishment of lost technology infrastructure and services Shutdown procedures to protect systems and data 	Immediately after the incident is labeled a disaster	Short-term recovery
Business continuity (BC) plan	Steps to ensure continuation of the overall business when the scale of a disaster exceeds the DRP's ability to quickly restore operations	 Preparation steps for activation of alternate data centers Establishment of critical business functions in an alternate location 	Immediately after the disaster is determined to affect the continued operations of the organization	Long-term organizational stability

Table 9-1 Summaries of mitigation plans

4- Acceptance

- The choice to do nothing to protect an information asset
 - To accept the loss when it occurs
- This control, or lack of control, assumes that it may be a sensible business decision to examine the alternatives and conclude that the cost of protecting an asset does not justify the security expenditure
- It is different from Rejecting risk

4- Acceptance (cont' d.)

Example:

- Suppose it would cost an organization \$100,000 a year to protect a server. *(option1)*
- The security assessment determines that the organization could replace the information contained in the server, replace the server itself, and cover associated recovery costs for \$10,000 only *(option2)*
- Which option is more sensible do you think?

4- Acceptance (cont'd.)

- Before using the acceptance strategy, the organization must:
 - Determine the level of risk to the information asset
 - Assess the <u>probability of attack and the likelihood</u> of a successful exploitation of a vulnerability
 - Approximate the <u>annual rate of occurrence (ARO)</u> of such an attack
 - Estimate the <u>potential loss</u> from attacks
 - Perform a thorough cost benefit analysis
 - Evaluate <u>controls</u> using each appropriate type of <u>feasibility analysis</u> report
 - Decide that the particular asset did not justify the cost of protection

Managing Risk

- Risk appetite (also known as risk tolerance)
 - The quantity and nature of risk that organizations are willing to accept
- The most logical approach to risk is one that balances the expense (in terms of finance and the usability of information assets) against the possible losses, if exploited!
 - The key is for the organization to find balance in its decision-making processes and in its feasibility analyses,
 - thereby assuring that <u>its risk appetite is based on experience</u> and <u>facts</u>, and not on ignorance or wishful thinking.

Managing Risk (cont'd.)

Residual risk

- When vulnerabilities have been controlled as much as possible, there is
 often remaining risk that has not been completely removed, shifted,
 or planned after the organization has implemented policy, education
 and training, and technical controls and safeguards
- Residual Risk is a combined function of:
 - (1)" a threat less the effect of threat-reducing safeguards;
 - (2) a **vulnerability** less the effect of vulnerability-reducing safeguards;
 - (3) an asset less the effect of asset value-reducing safeguards."

Figure 9-1 Residual risk

Managing Risk (cont' d.)

- The goal of information security program
 - Not to bring residual risk to zero,
 - but to bring residual risk in line with an organization's risk appetite.
 - By informing decision-makers of uncontrolled risks
 - olf they decide to leave residual risk in place,
 - then the information security program has accomplished its primary goal

Figure 9-2 "Risk-handling action points" illustrates the process by which an organization chooses from among the four risk control strategies

Managing Risk (cont' d.)

- A control strategy should be selected for each asset-threatvulnerability combination that identifies any residual risk
- After the control strategy is selected and implemented, the effectiveness of controls should be monitored and measured regularly
 - To determine its effectiveness and the accuracy of the estimate of the residual risk
- Some organizations document the outcome of the control strategy for each information asset-threat pair in an action plan

Figure 9-3 Risk control cycle

Feasibility and Cost-Benefit Analysis

- Before deciding on the strategy for a specific vulnerability
 - 1. An **organization** must **explore** all readily accessible information about the **economic** and **non-economic consequences** of the **vulnerability**.
 - 2. Attempt to answer "what are the advantages of implementing a control as opposed to the disadvantages of implementing the control?"

Feasibility and Cost-Benefit Analysis (cont'd.)

- There are economic and noneconomic ways to determine the advantage or disadvantage of a specific control.
- Primary means are based on the value of the information assets that it is designed to protect, and the savings from economic cost avoidance
- Cost avoidance is the money saved by using the defense strategy (control implementation) thus eliminating the financial cost as a consequence of an incident.
- This decision-making process is called
 - Cost-benefit analysis (CBA) OR economic feasibility study

Cost-Benefit Analysis

Economic feasibility

- The criterion most commonly used when evaluating a project that implements information security controls and safeguards
- Economic feasibility analysis begins with
 - Valuing the information asset to be protected and the loss in value if those information assets are compromised by the exploitation of a specific vulnerability.
 - An organization must not spend more to protect an asset than its worth.

Cost

 It is difficult to determine the value of information, and cost of safeguarding it

Factors that affect the cost of a safeguard

- Cost of development or acquisition of (hardware, software, and services)
- o training fees
- implementation cost (installing, configuring, and testing hardware, software, and services)
- Service costs (vendor fees for maintenance and upgrades)
- and maintenance costs (labor expense to verify and continually test, maintain, train, and update)

Benefit

- The value to the organization of using controls to prevent losses associated with a specific vulnerability
- Determined by valuing the information assets exposed by the vulnerability and then determining how much of that value is at risk and how much risk there is for the asset
- This is expressed as the Annualized Loss Expectancy (ALE)

Asset valuation

- The process of assigning financial value or worth to each information asset
- The value of information differs within and between organizations
- Based on the characteristics of information and the perceived
 value of that information
- Involves estimation of real and perceived costs associated with the cost of design, development, installation, maintenance, protection, recovery, and defense against loss and litigation

Asset valuation (cont'd.)

- A further complication is that some information assets gain value over time that is beyond their **intrinsic value**—the essential worth—of the asset under consideration.
- This higher acquired value is the most appropriate value in most cases.

- Asset valuation must consider the following:
- 1. Value retained from the cost of creating the information asset
- 2. Value retained from **past maintenance** of the information asset
- 3. Value implied by the **cost of replacing** the information
- 4. Value from **providing the information** (delivery, network, H/W, S/W)
- 5. Value acquired from the **cost of protecting the information**
- 6. Value to **owners**
- 7. Value of intellectual property
- 8. Value to adversaries (worth to know what the competition is doing?)
- 9. Loss of productivity while the information assets are unavailable
- 10. Loss of revenue while information assets are unavailable

- Potential loss is that which could occur from the exploitation of vulnerability or a threat occurrence
- Ask these questions:
 - 1. What loss could occur, and what financial impact would it have?
 - 2. What would it cost to recover from the attack, in addition to the financial impact of damage?
 - 3. What is the Single Loss Expectancy (SLE) for each risk?

- A Single Loss Expectancy (SLE)
 - The calculation of the value associated with the most likely loss from an attack
 - SLE is based on the value of the asset and the expected percentage of loss that would occur from a particular attack

SLE = asset value (AV) x exposure factor (EF)

- Where EF is the percentage loss that would occur from a given vulnerability being exploited
- This information is usually estimated

SLE Example

A Web site

- Has an estimated value of \$1,000,000 (as determined by asset valuation)
- Sabotage or vandalism (hacker defacement) scenario indicates that 10 percent of the Web site would be damaged or destroyed in such an attack (the exposure factor)
- The SLE for this Web site would be \$1,000,000 X 0.10 = \$100,000.
- This estimate is then used to calculate another value Annual Loss Expectancy (ALE).

- Usually, the probability of a threat occurring is depicted as a table that indicates how frequently an attack from each threat type is likely to occur within a given time frame
 - This value is commonly referred to as the annualized rate of occurrence (ARO)
 - It simply indicates how often you expect a specific type of attack to occur.
 - This information is usually estimated

???----- 1 year 1-----2 years ???----- 12 moths 1------1 month ???----- 12 moths 1-----3 month

Examples:

- If a successful act of sabotage or vandalism occurs about once every two years
 - ARO would be 50 percent (0.5).
- A network attack that can occur multiple times per second might be successful once each month
 - ARO Would be 12.

- Once you determine the loss from a single attack and the likely frequency of successful attacks
- To calculate the overall loss potential per risk expressed as an annualized loss expectancy (ALE) using the values for the ARO and SLE

• To use previous example, if SLE= \$100,000 and ARO= 0.5, then

$$ALE = $100,00 \times 0.5 = $50,000$$

- How much can the organization expects to lose per year?
- How much can the organization expect to lose per year if a successful act of sabotage or vandalism occurs about once every year?

Cost-Benefit Analysis Formula

- CBA (or economic feasibility) determines whether or not a control alternative is worth its associated cost
- CBAs may be calculated before a control or safeguard is implemented (if the control is worth implementing)
- Or calculated after controls have been implemented and have been functioning for a time (whether the safeguard is functioning as intended)

Cost-Benefit Analysis Formula (cont'd.)

Formula

- ALE (prior to control) is the annualized loss expectancy of the risk before the implementation of the control
- ALE (post-control) is the ALE examined after the control has been in place for a period of time
- ACS is the Annual Cost of the Safeguard

```
CBA > ALE (Prior) = not worth
CBA < ALE (Prior) = worth
CBA (minus )= not worth
```

Cost-Benefit Analysis Formula (cont'd.)

- Once the controls are implemented, examine their benefits continuously to determine when they must be upgraded, supplemented, or replaced.
- Security is an investment, not an expense as risks make it possible to satisfy changing business requirements without hurting the business's viability (survival).

Recommended Risk Control Practices

- Organizations typically look for a more straightforward method of implementing controls
- The following sections cover some of these alternatives.
 - 1. Qualitative and Hybrid Measures
 - 2. Delphi Technique
 - 3. ISO 27005 Standard for Information Security Risk Management

Qualitative and Hybrid Measures

Quantitative assessment

- Perform asset valuation with actual values or estimates
- May be difficult to assign specific values

Qualitative assessment

Use overall quality instead of specific estimates

Hybrid (mixture) assessment

 Try to improve upon the ambiguity of qualitative measures without using an estimating process (using scales)

Delphi Technique

- Example of Qualitative risk analysis [1]
- It is a process whereby a group rates or ranks (1-10 or low-mid and high) a set of information and then post it anonymously [1]
- The individual responses are compiled and
- Then responses are returned to the group for another iteration.

Delphi Technique (cont'd.)

- This process continues until the entire group is satisfied with the result.
- This technique can be applied to the development of scales, asset valuation, asset or threat ranking, or any scenario that can benefit from the input of more than one decision maker.

ISO 27005 Standard for Information Security Risk Management

- The ISO 27000 series includes a standard for the performance of Risk Management
 - ISO 27005
- The 27005 document includes a five-stage risk management methodology
 - Information security risk assessment (ISRA)
 - Information security risk treatment
 - Information security risk acceptance
 - Information security risk communication
 - Information security risk monitoring and review

Summary

- Introduction
- Risk control strategies
- Risk control strategy selection
- Risk management discussion points
- Feasibility studies and cost-benefit analysis
- Recommended risk control practices
 - Delphi Technique
 - Qualitative and Hybrid Measures
 - ISO 27005

Reference

- [1] CISSP Exam guide, 5th edition, Shon Harris, Mcgraw Hill
- Internet Security Threat Report:

http://www.symantec.com/threatreport/

Data breach investigation report 2012:

http://www.verizonbusiness.com/resources/reports/rp_data-breach-investigations-report-2012_en_xg.pdf

McAfee Threats Report.

http://www.mcafee.com/hk/resources/reports/rp-quarterly-threat-q1-2012.pdf