

Meta-Metrics:

Building a Scorecard for the Evaluation of Security Management and Control Frameworks

Michael Smith

Metricon 5.0 08/10/2010

Laws, Sausages, and Frameworks?

- Top-down: regulation->policy->procedures ->technical
- Organic growth: tech->architecture->policy
- Throw in the kitchen sink, built a checklist, rinse, repeat
- Lessons learned: Company X got pwned so you have to pay for their crimes
- Years of analysis: extended PhD thesis
- The Gray-Hair approach, I know better than you

The Part Where Mike Gets Meta

- “The nature of all security frameworks is to devolve into a checklist” --Rybolov
- All frameworks suck, the one you’re using sucks the worst
- Management by inclusion v/s exclusion
- Build a rational way to judge frameworks

Framework Scorecard

<p>\$\$\$\$\$</p> <p>Small, Medium, Large Organizations</p>	

Framework Scorecard

<p>\$\$\$\$\$</p> <p>Small, Medium, Large Organizations</p>	<p>Efficacy</p> <p>Tactical/Technical Patch and Vulnerability</p>

Framework Scorecard

<p>\$\$\$\$\$</p> <p>Small, Medium, Large Organizations</p>	<p>Efficacy</p> <p>Tactical/Technical Patch and Vulnerability</p>
<p>Completeness</p> <p>Sustainable Program</p>	

Framework Scorecard

<p>\$\$\$\$\$</p> <p>Small, Medium, Large Organizations</p>	<p>Efficacy</p> <p>Tactical/Technical Patch and Vulnerability</p>
<p>Completeness</p> <p>Sustainable Program</p>	<p>?Robustness?</p> <p>Shelfware-Resistance</p> <p>Low-Maintenance</p> <p>Atomicity v/s Dependence</p>

SWAG Reactions: ISO 27002

<p>\$\$ Reasonably large</p>	<p>Some Guidelines</p>
<p>Reasonably Complete</p>	<p>OK Robust, some audit burden and rework</p>

SWAG Reactions: PCI-DSS

Relatively Small	Mostly Tactical
Bollocks for Sustainable Has "Policy"	Robustness as a function of small size

SWAG Reactions: NIST RMF

Much Cost

Prescribed but not the focus
due to abstraction

The Whole Hawg of
Completeness

Horribly fragile, this adds
significantly to the cost

Uses

- Conscious design of security, compliance, regulation, risk, etc frameworks
- Prioritization of effort
- Split-horizon assessment/audit
- Maturity models
- Ending “Legislation Amateur Hour”

OMG What Have I done?

- Have I built a better GRC and should I be hanged from the neck until I am dead?
- Is an abstract of an abstract leading to a divide-by-zero error that will end the world?
- Have I lost my bloody mind?

Questions, Comments, or War Stories?

<http://www.guerilla-ciso.com/>

rybolov(a)ryzhe.ath.cx

