Manajemen Resiko Teknologi Informasi dan Sistem Informasi

LPMP KALIMANTAN SELATAN

Daftar Isi

- Latar belakang
- Tujuan dan Kegunaan
- Metodologi Risk Management
- Summary

Pendahuluan

- Setiap Organisasi memiliki tujuan, dalam era digital ini otomasi sistem informasi dan teknologi informasi digunakan sebagai dukungan untuk mencapai tujuan tersebut.
- Manajemen resiko memegang peranan penting sebagai tindakan perlindungan bagi aset informasi dan seluruh hal yang berkaitan dengan Teknologi informasi

Tujuan dan Kegunaan

- Resiko Merupakan Dampak negatif yang diakibatkan oleh kelemahan (vulnerability).
- Manajemen resiko merupakan proses identifikasi resiko, mengkaji resiko, dan membuat tindakan untuk mengurangi resiko pada batasan yang dapat diterima.

Tujuan dan Kegunaan

- Kegunaan yang diharapkan adalah :
 - Pengamanan yang baik bagi IT/IS yang berfungsi sebagai penyiman, pengolah, dan penyebar informasi bagi organisasi.

- Risk Asessment merupakan tahapan pertama pada metodologi manajemen resiko.
- Beberapa tahapan penting dalam Risk Asessment :
 - System Characterization
 - Threat Identification
 - Vulnerability Identification
 - Control Analysis
 - Likelihood determination
 - Impact Analysis.
 - Risk Determination
 - Control recommendations
 - Result Documentation.

- System Characterization
 - Melakukan identifikasi batasan sistem yang ada, sehingga dapat dengan jelas melihat batasan fungsionalitas.
- Batasan tersebut didapatkan dengan cara :
 - Mengumpulkan informasi mengenai sistem yang berkaitan seperti
 - Hardware
 - Software
 - System interface (internal and external connectivity)

- Data and Information
- Person who support and use the IT system.
- System mission
- System and data critically.
- System and data sensitivity.

- Functional Requirements Of IT systems
- Users Of The system
- System security policies governing the IT system.
- System security Architecture
- Current Network Topology
- Information Storage Protection that safeguards system and data availability, integrity, confidentiality.
- Flow of Information
- Technical Control used for the IT system.
- Management Control used for the IT system

- Operational control used for the IT system
- Physical security environment of the IT system
- Environmental security implemented for the IT system processing environment (e.g.,controls for humidity, water, power, pollution, temperature, and chemicals).

- Threat Identification
 - Threat merupakan potensi yang ditimbulkan akibat adanya kelemahan (vulnerability)
 - Vulnerability merupakan kerawanan/kelemahan yang dapat di eksploitasi sehingga menjadi threat.
- Threat Source identification:
 - Natural Threats.
 - Human Threats
 - Evironmental Threats

Human threats, motivation and action

Threat-Source	Motivation	Threat Actions
Hacker, cracker	Challenge Ego Rebellion	Hacking Social engineering System intrusion, break-ins Unauthorized system access
Computer criminal	Destruction of information Illegal information disclosure Monetary gain Unauthorized data alteration	Computer crime (e.g., cyber stalking) Fraudulent act (e.g., replay, impersonation, interception) Information bribery Spoofing System intrusion

Terrorist	Blackmail Destruction Exploitation Revenge	Bomb/Terrorism Information warfare System attack (e.g., distributed denial of service) System penetration System tampering
Industrial espionage (companies, foreign governments, other government interests)	Competitive advantage Economic espionage	Economic exploitation Information theft Intrusion on personal privacy Social engineering System penetration Unauthorized system access (access to classified, proprietary, and/or technology-related information)

· Assault on an employee Blackmail · Browsing of proprietary information Curiosity Computer abuse Ego · Fraud and theft Intelligence Information bribery Insiders (poorly trained, disgruntled, malicious, · Input of falsified, corrupted data Monetary gain negligent, dishonest, or Interception Revenge terminated employees) · Malicious code (e.g., virus, logic Unintentional errors and bomb, Trojan horse) omissions (e.g., data entry Sale of personal information error, programming error) System bugs · System intrusion · System sabotage · Unauthorized system access

- Vulnerability identification
 - Vulnerability merupakan kelemahan sistem yang mengakibatkan terjadinya pelanggaran keamanan.

Vulnerability	Threat-Source	Threat Action
Terminated employees' system identifiers (ID) are not removed from the system	Terminated employees	Dialing into the company's network and accessing company proprietary data
Company firewall allows inbound telnet, and <i>guest</i> ID is enabled on XYZ server	Unauthorized users (e.g., hackers, terminated employees, computer criminals, terrorists)	Using telnet to XYZ server and browsing system files with the <i>guest</i> ID

Vulnerability identification

The vendor has identified flaws in the security design of the system; however, new patches have not been applied to the system Unauthorized users (e.g., hackers, disgruntled employees, computer criminals, terrorists) Obtaining unauthorized access to sensitive system files based on known system vulnerabilities

Vulnerability identification

Vulnerability	Threat-Source	Threat Action
Data center uses water sprinklers to suppress fire; tarpaulins to protect hardware and equipment from water damage are not in place	Fire, negligent persons	Water sprinklers being turned on in the data center

- Vulnerability resource
 - Dokumen risk asessment yang pernah ada.
 - Vulnerability list
 - Temuan kelemahan keamanan sistem pada dokumen audit.
 - Vendor advisories

- Development of security requirements checklist.
 - Management
 - Operational
 - Technical

Security Criteria

Security Area	Security Criteria
Management Security	Assignment of responsibilities Continuity of support Incident response capability Periodic review of security controls Personnel clearance and background investigations Risk assessment Security and technical training Separation of duties System authorization and reauthorization System or application security plan

Security Criteria

Operational Security

- Control of air-borne contaminants (smoke, dust, chemicals)
- · Controls to ensure the quality of the electrical power supply
- Data media access and disposal
- · External data distribution and labeling
- Facility protection (e.g., computer room, data center, office)
- Humidity control
- Temperature control
- · Workstations, laptops, and stand-alone personal computers

Security Criteria

Technical Security

- Communications (e.g., dial-in, system interconnection, routers)
- · Cryptography
- · Discretionary access control
- · Identification and authentication
- · Intrusion detection
- · Object reuse
- · System audit

- Control Analysis: merupakan proses analisa dengan melihat control apa saja yang sudah ada, untuk meminimalisir kelemahan yang ada.
- Control Analysis Technique: dengan melihat kebutuhan sistem secara menyeluruh (management, operational and technical security)

Likelihood determination

Likelihood Level	Likelihood Definition
High	The threat-source is highly motivated and sufficiently capable, and controls to prevent the vulnerability from being exercised are ineffective.
Medium	The threat-source is motivated and capable, but controls are in place that may impede successful exercise of the vulnerability.
Low	The threat-source lacks motivation or capability, or controls are in place to prevent, or at least significantly impede, the vulnerability from being exercised.

- Impact Analysis: merupakan tahapan penetuan prioritas dari dampak kelemahan pada sistem berdasarkan pada sensitifitas dan kritikalitas sistem.
 - System mission (e.g., the processes performed by the IT system)
 - System and data criticality (e.g., the system's value or importance to an organization)
 - System and data sensitivity.

- Tiga Sasaran Keamanan :
 - Loss of Integrity, improper modification
 - Loss of Availability, If a mission-critical IT system is unavailable to its end users, the organization's mission may be affected
 - Loss of Confidentiality, System and data confidentiality refers to the protection of information from unauthorized disclosure.

Risk Level

Risk Level	Risk Description and Necessary Actions	
High	If an observation or finding is evaluated as a high risk, there is a strong need for corrective measures. An existing system may continue to operate, but a corrective action plan must be put in place as soon as possible.	
Medium	If an observation is rated as medium risk, corrective actions are needed and a plan must be developed to incorporate these actions within a reasonable period of time.	
Low	If an observation is described as low risk, the system's DAA must determine whether corrective actions are still required or decide to accept the risk.	

Control recommendation

- Effectiveness of recommended options (e.g., system compatibility)
- Legislation and regulation
- Organizational policy
- Operational impact
- Safety and reliability.

- Risk Mitigation: prioritizing, evaluating, and implementing the appropriate risk-reducing controls recommended from the risk assessment Process.
 - Risk Assumption. To accept the potential risk and continue operating the IT system or to implement controls to lower the risk to an acceptable level
 - Risk Avoidance. To avoid the risk by eliminating the risk cause and/or consequence (e.g., forgo certain functions of the system or shut down the system when risks are identified)
 - **Risk Limitation.** To limit the risk by implementing controls that minimize the adverse impact of a threat's exercising a vulnerability (e.g., use of supporting, preventive, detective controls)
 - **Risk Planning.** To manage risk by developing a risk mitigation plan that prioritizes, implements, and maintains controls

- Research and Acknowledgment. To lower the risk of loss by acknowledging the vulnerability or flaw and researching controls to correct the vulnerability
- **Risk Transference.** To transfer the risk by using other options to compensate for the loss, such as purchasing insurance.

- Technical Security Control
 - Support
 - Prevent
 - Detect and Recover

- Supporting Technical Controls
 - Identification.
 - Cryptographic Key Management.
 - Security Administration.
 - System Protections.
- Preventive Technical Controls
 - Authentication
 - Authorization.
 - Access Control Enforcement.
 - Nonrepudiation.

- Protected Communications
- Transaction Privacy
- Detection and recovery
 - Audit.
 - Intrusion Detection and Containment
 - Proof of Wholeness.
 - Restore Secure State.
 - Virus Detection and Eradication

Management Security Controls

- Preventive Management Security Controls
 - Assign security responsibility to ensure that adequate security is provided for the mission-critical IT systems
 - Develop and maintain system security plans to document current controls and address planned controls for IT systems in support of the organization's mission
 - Implement personnel security controls, including separation of duties, least privilege, and user computer access registration and termination
 - Conduct security awareness and technical training to ensure that end users and system users are aware of the rules of behavior and their responsibilities in protecting the organization's mission.

Detection Management Security Controls

- Implement personnel security controls, including personnel clearance, background investigations, rotation of duties
- Conduct periodic review of security controls to ensure that the controls are effective
- Perform periodic system audits
- Conduct ongoing risk management to assess and mitigate risk
- Authorize IT systems to address and accept residual risk.

Operational Security Control

- Preventive Operational Controls
 - Control data media access and disposal (e.g., physical access control, degaussing method)
 - Control software viruses
 - Safeguard computing facility (e.g., security guards, site procedures for visitors, electronic badge system, biometrics access control, management and distribution of locks and keys, barriers and fences)
 - Secure wiring closets that house hubs and cables
 - Provide backup capability (e.g., procedures for regular data and system backups, archive logs that save all database changes to be used in various recovery scenarios)

- Protect laptops, personal computers (PC), workstations
- Protect IT assets from fire damage (e.g., requirements and procedures for the use of fire extinguishers, tarpaulins, dry sprinkler systems, halon fire suppression system)
- Provide emergency power source (e.g., requirements for uninterruptible power supplies, on-site power generators)
- Control the humidity and temperature of the computing facility (e.g., operation of air conditioners, heat dispersal).

Summary

- Please Suumarize your ideas.
- Feels free to contact me at yudho_s@yahoo.com