Security and Personnel

Chapter 11

Positioning & Staffing Security Function

- Location of IS function within organization function
 - IT function as a peer or other IT functions (help desk)
 - Physical security
 - Administrative services function peer to HR
 - Insurance and risk management function
 - Legal department
- Balance between access and security

Staffing IS Function

Demand

- More openings than qualified candidates
- Needs of organization for better hiring practices
 - Knowledge of skills and qualification needed
 - Knowledge of budgetary needs of IS function and associated positions
 - Appropriate level of influence and prestige necessary to perform function

What Security Personnel Should Know

- How an organization operates at all levels.
- That IS security is usually a mgmt problem & seldom exclusively technical problem
- How to work with people
- The role of policy in guiding security functions
- Most IT technologies (not as expert but as generalist)
- Terminology of IT and IS
- How to protect an org's assets from security attacks
- How business solutions can be applied to solve problems
- Strong communications and writing skills

Entry in the IS Professional

IT technical people Networking experts Programmers Database administrators System Administrators Non technical Ex-law enforcement Military personnel

Classification of positions

Definers

- Provide policies, guidelines and standards
- Do consulting and risk assessment
- Develop the product and technical architectures
- Senior people with broad knowledge (not depth)
- Builders
 - Techies
 - Create and install security solutions
- Administrators
 - Operate and administer the security tools
 - Monitor
 - Day-to-day work

Chief Information Security Officer

- Manages overall info security program
- Drafts or approves info security policies
- Works with CIO with strategic plans
- Develops tactical plans
- Works with security mgmt on operational plans
- Budgeting
- Sets priorities for purchase & implementation on security projects
- Security personnel hiring and firing
- Spokesperson for the info security team

Security Manager

- Develop and manage info security programs & control systems
- Monitor performance of info security & control system for alignment w/policy
- Prepare & communicate risk assessment
- Represent management in change management process
- Incident response
- Disaster recovery
- Supervision

IT Security Compliance Manager

- Develop & manage IT security compliance pgm
- Develop security standards in line with industry standards
- Identify IT related business risk
- Manage and conduct IT security compliance reviews
- Conduct investigation

Security Technician

Technically qualified

- Able to configure IDS, firewalls etc
- Able to implement security measures
- Entry level
- Generally must have experience
- Tend to be specialized in one technical area

Certified Information Systems Security Professional (CISSP)

- Must possess 3 full-time security professional work
- Considered most prestigious
- Covers 10 domains
 - Access control
 - Application security
 - Business continuity and disaster recovery planning
 - Cryptography
 - Information security and risk management
 - Legal, regulations, compliance and investigations
 - Operations security
 - Physical security
 - Security architecture and design
 - Telecommunications and network security

- Systems Security Certified Practitioner
 - Recognizes mastery of an international standard and body of knowledge
 - Oriented toward the security administrator
 - Focuses on practices, roles and responsibilities
 - 7 domains
 - Access controls
 - Cryptography
 - Malicious code and activity
 - Monitoring and analysis
 - Networks and communications
 - Risks, response and recovery
 - Security operations and administration

Certificates

Associate of (ISC)²

- Geared toward those wanting to take CISSP or SSCP
- Lack requisite experience
- Test required
- Certification and Accreditation Professional (CAP)
 - Minimum of 2 years experience in 1+ of areas of common body of knowledge domains
 - Pass the CAP exam
 - Agree to Code of Ethics
 - Provide background and criminal history

- Certified Information Systems Auditor (CISA)
 - Pass exam
 - Areas
 - IS auditing process
 - IT governance
 - Systems and Infrastructure lifecycle
 - IT service delivery and support
 - Protection of information assets
 - Business and disaster recovery

- Certified Information Systems Manager (CISM)
 - Information Security governance
 - Information risk management
 - Information security program development
 - Information security program management
 - Incident management and response

- Global Information Assurance Certification (GIAC)
- Security Certified Professional (SCP)
- Security+
- Certified Information Forensic Investigator
- Various company certifications

Advice for IS Professionals

- Business before technology
- When evaluating a problem
 - Look at source of problem first
 - Determine factors impacting problem
 - Check organizational policy for direction
 - Use technology to deploy necessary controls
- Your job is to protect the orgs information assets
- Be heard and not seen
- Know more than you say and be more skillful than you let on
- Speak to users not at them
- Your education is never complete

Personnel Precautions

- Background investigations
 - Conducted for all employees prior to hiring
 - Scope varies with position
 - Extremely sensitive positions conduct periodically
 - Require written permission as terms of employment

Personnel Precautions

- Monitoring of employee activity
 - Internet usage
 - Surveillance cameras in sensitive areas
 - Recording telephone conversations
 - Mandatory vacations
 - Exit procedures for employees leaving company