

What did we just buy?

Getting the most from Security Assessments

November 10, 2016


Trip Hillman


- Manager, IT Advisory Services @ Weaver
- IT auditor, specializing in all things security related
- Methodology coordinator for Weaver's IT Security Services
- 5+ years experience in IT auditing and consulting
- CISA - Certified Information Systems Auditor (ISACA)
- CEH - Certified Ethical Hacker (EC-Council)
- GPEN - Certified Penetration Tester (GIAC)
- BBA in MIS from Baylor University
- ISACA-NTX Chapter member since 2011


Agenda


- Level Setting
- Top Definitions
- Deliverables and Output
- Recap Considerations
- Q&A

3

Level Setting


- What we are talking about
 - Issues that can arise when organizing a security assessment and a path to success
 - Lessons learned
- What we aren't talking about
 - A detailed playbook for conducting every type of assessment


4

Scenario


- Internal IT audit department has been asked by the Board of Directors to select a vendor and conduct a security assessment.
- Need an update at the next BoD meeting and the results presented at the following meeting.
- What do you do?

5

Buzz Words Got Us Here


6

Security Assessment


7

Security Assessment...


- Risk Assessment & Security Governance
 - Policy & Procedure, Org & Training, Network Topology
- Vulnerability Assessment (Scanning)
- Penetration Test (Pen Test)
- Social Engineering & Security Awareness Training
- Access Reviews
- Infrastructure & Configuration – Review & Validation
 - Firewalls, Wireless Networks, Virtualized (Hypervisor), Mobile Device Management, Application

8

Professional Skepticism


- Unstructured technical procedures masquerading as a security assessment
 - What ____ (standard, framework, requirement, guidance, etc.) are you basing this against?
- “Proprietary technology”
- Compliance = best practices?


9

Who is Shopping?


- Any and All!
 - Small (5 person Co.) to Large
- Boards concerned about Security
- Financial Institutions
- Public Companies
- Holders/Processors of PII or PHI
 - Customers, Patients, Students
- Organizations that value proprietary, sensitive, or confidential information & data


10

Why me?


- IT audit is a good go between
- Understand Organizational Risk
- Bridge Relationships


11

Vulnerability Assessment


• Vulnerability Scan vs Assessment?

- What does the deliverable look like?
- Value is in Analysis and Assessment of Result Business Risk


• Internal (on-site) vs External (remote)

• Credentialed? Timing? Announced?

• Entire network or sample?

• Why do it?

- Verify: Baselining & Inventory of Issues
- Inform: Blueprint from an attacker's perspective
- Assess: Good Indicator of Security Posture and Patch Mgmt.


12

Penetration Test


- Methodology, Approach
- Rules of Engagement / Scope
- Certifications vs Testing
- Personnel - Contractor
- Internal (on-site) vs External (remote)
- Notification and Detection
- Why do it?
 - Best way to test the locks is to try them
 - More accurate assessment of risk to organization
- Should we do it? Jump in vs ease in

13

Pentest Coverage


- Scope
 - What is being tested?
 - What is winning?
 - May not be domain admin
 - Availability may be enough
- Rules of Engagement
 - Timing, Shunning, Status, Communication
 - PoC – Batphone
 - Limitations
 - DoS – Oh, you want every thing?


14

Social Engineering


- E-mail Phishing
- Baiting (Media/USB Drops)
- Phishing Calls (Vishing)
- Tailgating (Physical Access)
- Methods Allowed
 - Spear Phishing, prohibited premises / schemes
- Sampling
- Metrics
- Data Capture, Storage, Retention


15

Deliverables


- What do you get?
 - Raw Data Output
 - Issues List
 - Executive Summary
 - Board Presentation
 - Internal Audit Report
- Responses
 - Some include it, Some Don't. Does it Matter?
- Participation


16


Considerations for Practitioners

Practical Considerations


- Define terminology for clear communications
- Understanding of approach / methodology
- Authorization for procedures
- Ownership of data
- Use of third parties
- Necessary deliverables and participation
- Beware of “proprietary” technology & masquerading procedures

<http://www.pentest-standard.org/>

<http://nvlpubs.nist.gov/nistpubs/Legacy/SP/nistspecialpublication800-115.pdf>

18


Wrap-up & Questions

Trip Hillman, CISA, CEH, GPEN
972.448.9276
Trip.Hillman@weaver.com