

Information Security Policy

based on the ISO/IEC 27002:2005

 \rightarrow THE tool for today's (C)ISO \leftarrow

Introduction

To protect its assets (information and systems) on a daily basis an organisation has to:

- organise its security by documenting the countermeasures or controls to protect the confidentiality, integrity and availability of the assets, in a security policy,
- with the prime goal to manage and reduce its risks.

- Asset anything that has value to the organization.
- Control means of managing risk, including policies, procedures, guidelines, practices or organizational structures, which can be of administrative, technical, management, or legal nature.

NOTE: Control is also used as a synonym for safeguard or countermeasure.

Information security policy

- defines control objectives and controls intended to be implemented to meet the requirements identified by a risk assessment,
- needs approval by the highest level of management.

- 1. One source is derived from assessing risks to the organization:
 - Risk = Vulnerability * Threat * Impact
- 2. Another source is the legal, statutory, regulatory, and contractual requirements that an organization, its trading partners, contractors, and service providers have to satisfy, and their sociocultural environment.
- 3. A further source is the particular set of principles, objectives and business requirements for information processing that an organization has developed to support its operations.

even beforehand...

- business critical informations,
- physical and logical (software...) resources (computers, network equipment...),
- personnel (most important and critical resources!),
- image, reputation,
- know-how, "business" intelligence.

Complete lifecycle

ISO/IEC 27002:2005

"Code of practice for information security management" (formerly known as ISO/IEC 17799 and BS7799)

Overview

- a definition of information security, its overall objectives and scope and the importance of security as an enabling mechanism for information sharing;
- a statement of management intent, supporting the goals and principles of information security in line with the business strategy and objectives;
- a framework for setting control objectives and controls, including the structure of risk assessment and risk management;
- a brief explanation of the security policies, principles, standards, and compliance requirements of particular importance to the organization
 - compliance with legislative, regulatory, and contractual requirements;
 - security education, training, and awareness requirements;
 - business continuity management;
 - consequences of information security policy violations;
- a definition of general and specific responsibilities for information security management, including reporting information security incidents;
- references to documentation which may support the policy, e.g. more detailed security policies and procedures for specific information systems or security rules users should comply with.
- and get periodic or if significant changes occur reviews.

Clause 6 Organising Information Security

- Management commitment to information security
- Information security co-ordination (CISO/RSSI)
- Allocation of information security responsibilities (data owners)
- Confidentiality or non-disclosure agreements (reflecting the organisation's needs)
- Contact with authorities and special interest groups
- Independent review of information security
- External parties (customers, partners, third parties...)

Clause 7 Asset management

- Responsibility for assets
- Information classication

Clause 8 Human resources

- Roles and responsibilities
- Screening
- Terms and conditions of employment
- Information security awareness, education, and training
- Disciplinary process
- Termination
 - Return of assets
 - Removal of access rights

Clause 9 Physical security

- Physical security perimeter and areas
- Equipment security
 - Security of equipment off-premises
 - Secure disposal or re-use of equipment

Clause 10 Communications & Operations Management

- Change management
- Separation of development, test, and operational facilities
- Third party service delivery management
- Protection against malicious and mobile code
- Back-up
- Network security management
- Management of removable media
- Information exchange policies and procedures
- Electronic messaging
- On-Line Transactions
- Publicly available information
- Monitoring

Clause 11 Access control

- User access management
 - User password management
- Clear desk and clear screen policy
- Network access control
 - User authentication for external connections
 - Segregation in networks
- Operating system access control
 - User identication and authentication
 - Password management system
- Mobile computing and communications

Clause 12 Acquisition, Development and Maintenance

- Security requirements analysis and specification
- Correct processing in applications
- Cryptographic controls
- Security in development and support processes
- Technical Vulnerability Management

Clause 13 Incident management

- Reporting information security events and weaknesses
- Management of information security incidents and improvements

Clause 14 Business continuity

- Developing and implementing continuity plans including informationsecurity
- Testing, maintaining and re-assessing business continuity plans

Clause 15 Compliance

- Compliance with legal requirements
 - Intellectual property rights (IPR)
 - Data protection and privacy of personal information
- Compliance with security policies and standards and technical compliance
- Information systems audit

Control framework

Components

Policies

■ These are the **high level** (strategic) documents generally addressing a number of controls (often structured according to the 11 chapters of the 27002), spread across various areas of activity.

Example: Access Control Policy (chap. 11 of 27002)

ce provides support Residence to assess tection in initial Does PH express concern about confidentiality? dence to assess s incident meet RIS criteria? dence allocates case rdinator and requests eport from RJS on tability of PR for RJS RJS informs Residence, who PR willing & brings other services (support table for RJS? ≤ 10 days (includes 5 day opt-out for PH) Residence to ask PH: Do they want to opt-out place with PH from from meeting with RJS? Residence ≤ 3 days Yes RJS proceeds to facilitate Victim Awareness. End RJS sends brief progress rovides final report re report to Residence every 4 ome to Residence weeks until completion.

Start / End

Procedures

Procedures further detail aspects of the policy statements describing realistic processes covering daily management activities and dening responsabilities.

Example: Remote Access Control Procedure (part of chap. 11.4 of 27002)

Guidelines & Work instructions

- Sometimes, procedures don't provide enough detail to get the job done. This is particularly true for highly complex tasks that require detailed step-by-step instructions.
- Work instructions provide more detail. As a consequence, such instructions are often tightly bound to a particular implementation.
- Guidelines are useful for providing advice in a less formal way - there is no requirement to sign-off guidelines.

Example: Acces Control Instructions for mobile devices

Standards

Information security standards translate policy/ procedure requirements into operational instructions.

Example: List of authorized remote access mechanisms/tools

Architectures

- Most medium and large organisation have a complex IT infrastructure that has evolved over time.
- Each of these systems has an associated security model.
- The goal of a security architecture is to combine processes and tools into a framework that mitigates risk.

Example: Remote Acces Architecture

Other Documents

- Examples of the types of documents that the (CI)ISO will be involved with, include:
 - Legal & regulatory documentation, including contracts
 - Security monitoring data and security reports
 - Log files, access control lists (physical and/or logical)
 - Project plans and status reports
 - Financial plans and budgets
 - Vendor-related documentation and licences
 - Documentation owned by other operational units

Good practices

DO's and DON'T's Lessons Learned

■ DO:

- Keep the volume of documentation down to a strict minimum.
- Check regularly to see that documentation is being used.
- Ensure that documents are reviewed and approved by all concerned parties.
- Take time to organise the way documents are stored and retrieved
- create a well-structured set of directories.

DON'T:

- Try to document everything.
- Document material that is already in user guides (e.g. successive screen shots).
- Try to have sign-off on everything! Restrict yourself to approving key documents.
- Use documents to communicate when you should be talking faceto-face.

Lessons learned

- Involve the right people
 - NEVER develop policies in isolation
- Respect the company culture
- Work in iterations, ask for feedback at each step
 - Use milestones to show progress
- Sign-off is critical
- Planning is key
- Publication, diffusion
- Prepare with awareness campaigns

Summary

A global information security process/approach should follow these steps:

- Risk assessment/analysis
- Awareness raising campaign
- 3. (Information) Security Policy
- ISMS (Information Security Managment System)
- 5. ISO/IEC 27001 (ISMS) certification