

How to set up a CSIRT in an ITIL driven organization

Christian Proschinger Raiffeisen Informatik GmbH

RAIFFEISEN INFORMATIK

Raiffeisen Informatik Group

27 Locations3,000 Employees

Turnover 2009: 1.2 Billion Euro

40 years experience

IT Services

- IT Operations
- Outsourcing
- Security Services
- Client Management
- IT & Software Consulting
- Output Services

Security Competences at Raiffeisen Informatik

- Department Information Security Management
 - Information Security Management System
 - ISO 27001
 - Focus on Risk Management
- Department Security Competence Center
 - Founded 2005
 - Headquarter of Raiffeisen Informatik CERT Austria
 - Penetration Testing
- Responsible person/team for each Business Service as well as for each Technical Component

General Situation

- Large scale IT organization have to be standardized and to be compliant
 - IT Infrastructure Library
 - Business process maps
 - ISO 27001
 - COBIT

CSIRT

- Customized services for constituency
- Guidelines
 - helpful but generic

General Situation

IT Infrastructure Library

- Best practice library
- De-facto standard
- 76 % of organizations align IT Service Management to ITIL*
- Popular processes
 - Incident Management
 - Service Desk
 - Incident Management Process
 - Problem Management
 - Information Security Management

^{*}IT Service Management Studie MATERNA

Questions

- What are the implications of ITIL concerning
 - setting up a CSIRT
 - operate a CSIRT

Introduction to IT Infrastructure Library

5 Core publications

- Service strategy
- Service design
- Service transition
- Service operation
- Continual service improvement
- Target is an IT alignment to business processes

Source: ITIL v3 The official Introduction to the Service Lifecycle: TSO (OGC); 2007

Service Strategy

Service Strategy Service Design **Transition IT Operations** Service Improvement Strategy development Planning and Support **Service Reporting** Management of: Event Management Service Portfolio Service Asset and ■ 7-Step Service Catalog Incident Management Management Improvement **Configuration Mgmt** Service Level Problem Management Financial Management Chance Mgmt process Capacity Request Fulfillment Demand Management Release and Deployment quality improvement Availability Access Management Service Mgmt ■ IT Service Continuity Service Validation & Measurement Information Security **Testing Evaluation** Supplier Knowledge Mgmt

Example Vulnerability Management

- Information Security Management Process
 - ISO 27001:2005
 - Deming Cycle (Plan-Do-Check-Act)
- CSIRT can produce added value
 - Economies of scale
 - Quality

Example Vulnerability Management

- Vulnerability Management != Patch Management → TRUE
 - Workarounds
 - Configuration issues
 - Design issues
 - Functional patches

Example Vulnerability Management

Information

- Input
 - Penetration Tests CSIRT Service triggered by Information Security Management

PLAN

- Security AdvisoriesCSIRT Service
- Service Desk

DO

Countermeasure

- Problem Management
 Problem Tickets:
 Penetration Testing
 measures, Less critical
 vulnerabilities
- Incident Management
 - High critical vulnerabilities

CHECK

Audit

Vulnerability Scanning – CSIRT Service

ACT

Report

Information Security Management

Patch Management: affected ITIL Processes

Service Design Transition **IT Operations** Service Strategy Service Improvement Service Level Planning and Support Incident Service Reporting Management: costumer Management: patch Service Asset and Service Measurement relations interface (critical) **Configuration Mgmt** Financial Review of ■ Problem Change Mgmt Management infrastructure Release and Deployment Management: COST CONTROL requirements patch, root problem Mamt Continuity Management Service Validation & search to minimize impacts **Testing Evaluation** Risk assessment Knowledge Mgmt Vulnerability **Management process**

Lessons Learned

- Vulnerability Management != Patch Management
- Incident != Security Incident
- Service Strategy
 - Utility
 - Warranty → USP Constituency

Service Design

- Information Security Management
 - ISO 27001:2005 good preparation for FIRST accreditation (Site Visit)
 - Information Security Management System
 - Define clear "interfaces"
 - Use the experience of your ISM Team
 - Easy way to achieve "separation of duties"

Service Operation

- Incident Management: Service Desk
 - Process can be easily adopted for security incident management
- Problem Management: Good way to implement penetration test measures

Summary

- Considering ITIL offers advantages
- Important processes
 - Incident Management
 - Problem Management
 - Information Security Management
 - ISO 27001:2005 provides a good basis
 - Maybe a possibility to set up the process of CSIRTs easier

Thank you for your attention!

Raiffeisen Informatik GmbH

Lilienbrunngasse 7-9 A-1020 Wien

T +43 1/99 3 99 - 0

F +43 1/99 3 99 - 1100

E info@r-it.at

www.raiffeiseninformatik.at