

Risk Management Methodology

Basic IT Governance

Phase I

DRAFT VER 1.0

October 2015

Agenda

1

Risk Assessment Methodology

I(TS)2 Risk Management based on
ISO/IEC 27001:2005 Standard and Guidelines for
information security

**Risk
Assessment**

**Risk
Mitigation**

Risk Management Consist of Two Part

Classification of Assets

Assets will be classified into four main categories

ASSET

Category	Groups	Examples
Hardware	Computer Hardware	Servers, Desktops, Laptops, Storage the end of that period.
	Computer Peripheral	Printers, Scanners, Shredders
	Electronic Device	Computer protection equipment (theft protection equipment etc.)
		Electric Device (Shredders, UPS, Power Stabilizer)
		Telecom Device (Phones, Faxes ,PDA's, Smart Phones
	Networking Devices	Routers, Hubs, Switches
Software	Commercialized Software	Core processing applications, Desktop and workstation office productivity software, Operating system, Network Devices OSI, Back office and environmental software (database engines, back-up and storage management software)
	Internally Developed Software	Financial Application, Personnel Application
Information	Physical Information Asset	Documents Hard Copies (Policies, Procedures), DVDs, CDs, Backup tape
	Electronic Information Asset	Documents Soft Copies (Policies, Procedures), Databases, Configuration files, Passwords file, Audit logs
People	Internal Resources	Security Admin, Network Admin, System Admin, Operator
	External Resources	Third Party, Vendors Engineers, Consultants.

Assets Valuation

ASSET

Confidentiality Scales			
Level	Value	Criteria	Description
Very High	5	Strictly Confidential	Unauthorized, unanticipated, or unintentional disclosure of confidential information could result in Extremely High, Serious, Immediate and/or Long term loss of public confidence, embarrassment, financial or legal action against the organization.
High	4	Confidential	Unauthorized, unanticipated, or unintentional disclosure of confidential information could result in a High, Serious, Immediate and/or Long term loss of public confidence, embarrassment, financial or legal action against the organization.
Medium	3	Internal	Unauthorized, unanticipated, or unintentional disclosure of confidential information could result in Serious, Gradual and/or Long term loss of public confidence, embarrassment, financial or legal action against the organization.
Low	2	Private	Unauthorized, unanticipated, or unintentional disclosure of confidential information could result in Serious, Gradual and/or Short term embarrassment, financial or Non Major legal action against the organization.
Very Low	1	Public	Unauthorized, unanticipated, or unintentional disclosure of confidential information could result in Non Serious, Gradual and/or Short term embarrassment, financial or Non Major legal action against the organization.

Integrity Scales			
Level	Value	Criteria	Description
Very High	5	Strictly Confidential	Unauthorized changes to the data or information system by either intentional or accidental acts will result in inaccuracy, fraud, or erroneous decisions. That will lead to Extremely High, Serious, Immediate and/or Long term loss of public confidence, embarrassment, financial or legal action against the organization.
High	4	Confidential	Unauthorized changes to the data or information system by either intentional or accidental acts will result in inaccuracy, fraud, or erroneous decisions. That will lead to High, Serious, Immediate and/or Long term loss of public confidence, embarrassment, financial or legal action against the organization.
Medium	3	Internal	Unauthorized changes to the data or information system by either intentional or accidental acts will result in inaccuracy, fraud, or erroneous decisions. That will lead to Serious, Gradual and/or Long term loss of public confidence, embarrassment, financial or legal action against the organization.
Low	2	Private	Unauthorized changes to the data or information system by either intentional or accidental acts will result in inaccuracy, fraud, or erroneous decisions. That will lead to Serious, Gradual and/or Short term embarrassment, financial or Non Major legal action against the organization.
Very Low	1	Public	Unauthorized changes to the data or information system by either intentional or accidental acts will result in inaccuracy, fraud, or erroneous decisions. That will lead to Non Serious, Gradual and/or Short term embarrassment, financial or Non

Availability Scales		
Level	Value	Description
Very High	5	Loss of data, system functionality and operational effectiveness for <u>Less than or Equal to 4 hours</u> will have an Extremely High, Serious, Immediate and/or Long term loss of public confidence, embarrassment, financial or legal action against the organization.
High	4	Loss of data, system functionality and operational effectiveness for <u>Less than or Equal to 10 hours</u> will have an High, Serious, Immediate and/or Long term loss of public confidence, embarrassment, financial or legal action against the organization.
Medium	3	Loss of data, system functionality and operational effectiveness for <u>Less than or Equal to 48 hours</u> will have a Serious, Gradual and/or Long term loss of public confidence, embarrassment, financial or legal action against the organization.
Low	2	Loss of data, system functionality and operational effectiveness for <u>Less than or Equal to 5 days</u> will have an Serious, Gradual and/or Short term embarrassment, financial or Non Major legal action against the organization.
Very Low	1	Loss of data, system functionality and operational effectiveness for <u>Less than or Equal to 7 days</u> will have an Non Serious, Gradual and/or Short term embarrassment, financial or Non Major legal action against the organization.

Level	Value	Description
Very High	5	The asset has extremely high financial or technical, or legal value and it's compromise will have very serious and/or long term negative reputation, financial, operational, marketing or legal consequences on the organization with an adverse effect on its critical business processes.
High	4	The asset has high financial or technical, or legal value and it's compromise will have serious and/or long term negative reputation, financial, operational, marketing or legal consequences on the organization with an adverse effect on its critical business processes.
Medium	3	The asset has moderate financial, technical, or legal value and its' compromise will have a noticeable negative reputation, financial, operational, marketing or legal consequence on the organization with a low effect on its critical business processes.
Low	2	The asset has low financial, technical, or legal value and its' compromise will not have a significant negative reputation, financial, operational, marketing or legal consequence on the organization.
Very Low	1	The asset has a very low financial, technical, or legal value and its' compromise will not have a any negative reputation, financial, operational, marketing or legal consequence on the organization.

Assets Valuation

Asset Valuation is based on qualitative approach and the value is described in terms of Very High, High, Medium, Low and Very low impacts.

C	I	A	Asset Value	Level
1	5	1	5	Very High
3	1	4	4	High
3	2	1	3	Medium
2	2	1	2	Low
1	1	1	1	Very Low

Threats and Vulnerabilities Identification

Probability

Impact

Threat
Level

Vulnerability
Level

Zero Controls

ASSET

Vulnerability

Threats Scales

Level	Value	Description
Very High	5	1- Threats that affects Company's reputation (Industrial Espionage, Legal Violations, etc) 2- Very high likelihood of occurrence
High	4	1- Deliberate Threats, Any occurrence that has premeditated intent, for example include a malcontent, employee shredding important documents etc. (Unauthorized Access, Social Engineering, etc) 2- High likelihood of occurrence
Medium	3	1- Accidental Threats, Any occurrence that doesn't have premeditated intent, for examples an employee accidentally deleting an important file, failed backup etc. (User Operational Errors) 2- Natural Threats and Environmental Threats (Earthquake, lightening, High temperature, etc) 3- Medium likelihood of occurrence
Low	2	1- Natural Threats and Environmental Threats (Earthquake, lightening, High temperature, etc) 2- Low likelihood of occurrence
Very Low	1	1- Threat source is neither motivated nor capable 2- Very low likelihood of occurrence

Vulnerabilities Scales		
Level	Value	Description
Very High	5	The vulnerability can be exploited by an unskilled attacker (e.g. script-kiddie), by using ready-made exploits. (For example: Lack of perimeter security control IDS, IPS, Firewall etc).
High	4	The vulnerability can be exploited by an advanced attacker via a sophisticated attack with custom-built tools/methods. Furthermore, the attacker must be considerably determined. (For example: Uncontrolled access to system utilities (Administrative privilege).
Medium	3	The vulnerability is considered to be exploitable by an advanced attacker, but only under certain conditions: <ul style="list-style-type: none"> • Very determined attacker • Substantial knowledge of the internal network (For example: Inadequate logical access controls)
Low	2	The vulnerability cannot be directly exploited, but there is a possibility to be exploited in the future (For example: Lack of physical controls.)
Very Low	1	The vulnerability is not considered exploitable at present. (For example: Obsolete/age of the hardware)

Calculation of Risk

Asset Value	Threat Value	Vulnerability
High	Medium	Low
4	3	2

MoR = Asset Value x Threat Value x Vulnerability Value
MoR = 4 x 3 x 2 = 24

Asset, Threat and Vulnerability Scale is set from

1 to 5

The Risk Level Scale will be from

1 to 125

(5x5x5=125)

MOR Mapping to Risk Level	
MoR	Risk Level
1 - 20	Very Low
21 - 32	Low
33 - 50	Medium
51 - 75	High
76 - 125	Very High

The Acceptable Level of Risk will be

All the Risks with Value below 32

All The Risks With The Risk Level of Low and Very Low will be Acceptable and The Risks With Values Medium, High and Very High Need to be Treated.

Controls identified and selected in the risk mitigation options phase need to be:

❑ Controls are Documented (Policies and Procedures)

- ✓ Policies and Procedures (Management Security Controls), are implemented to manage and reduce the risk of loss and to protect an organization's assets and mission.
- ✓ Management controls focus on the requirement of information protection policy, , which are carried out through operational procedures to fulfill the organization's goals and missions.

❑ Controls are Implemented

- ✓ Controls identified and selected in the risk mitigation options phase need to be implemented and evidences of the implementation must be available.

❑ Implemented Controls are Effective

- ✓ Based on the assurance level the existing control or suggested control can provide to reduce or eliminate the vulnerability

Note: The effectiveness of the implemented controls will be based on Experience and/or Judgment and will be evaluated, checked and verified continually throughout ISMS Audits

