

Oplacalność inwestycji w bezpieczeństwo systemów informatycznych (ROSI) w urzędach administracji samorządowej

Tomasz Chlebowski

ComCERT SA

21 czerwca 2013 roku

Jeden slajd o ComCERT SA

ComCERT jest jedynym niezależnym biznesowym polskim CERT-em (Computer Emergency Response Team).

Każda organizacja powinna nie tylko zabezpieczać się przed wystąpieniem zagrożeń z sieci. Powinna również być przygotowana do radzenia sobie w sytuacji, gdy takie zagrożenie mimo wszystko następuje. W przeciwnym przypadku kierownictwu takiej organizacji można zarzucić nonszalancję, brak profesjonalizmu i wyobraźni.

ComCERT pomaga organizacjom przygotować się do sprawnego działania w sytuacjach wystąpienia zagrożeń z cyberprzestrzeni oraz wspiera je w momencie, gdy takie zagrożenie nastąpiło.

Dojrzalosc bezpieczenstwa informacji w organizacji

Information Security Maturity

Odpowiedzialnosc w urzedzie

Za zapewnienie bezpieczeństwa sieciowego (informatycznego) w organizacji najczęściej odpowiedzialny jest:

- | kierownik/dyrektor wydziału informatyki, jeśli podlega bezpośrednio prezydentowi lub burmistrzowi często określaną jest potocznie nazwą CIO (ang. Chief Information Officer) albo
- | kierownik/dyrektor działu bezpieczeństwa informacji, jeśli podlega bezpośrednio prezydentowi lub burmistrzowi, często określaną jest potocznie nazwą CISO (Chief Internal Security Officer)
- | osoba ta często stoi przed dylematem, jaki budżet należy przedstawić przełożonemu, aby z jednej strony nie był on nadmiarowy, a z drugiej – aby wykonać zadanie w przekonaniu, że CIO/CISO podjął wszelkie konieczne, uzasadnione środki w celu zapewnienia bezpieczeństwa urzędowi
- | często stosuje się coś w rodzaju reguły kciuka: 10% budżetu IT powinno być przeznaczony na bezpieczeństwo IT (a 10% budżetu na bezpieczeństwo IT powinno być przeznaczony na przygotowanie urzędu do sprawnego działania w sytuacji zagrożenia bezpieczeństwa)
- | uzasadnienie konkretnego budżetu powinno być zgodne z zasadami Corporate Governance. Realizacji tego zadania służy wykorzystanie metodyki ROSI (Return on Security Investment)

Ocena ryzyka

Konieczne analizy,
aby móc przeprowadzić
obliczenia

ROSI

(Return on Security Investment)

Metodyka ROSI – podstawowa Idea (1)

1. oszacowanie wielkości strat w wyniku nastąpienia każdego (spśród różnych możliwych) ataku (SLE – Single Loss Expectancy)
2. oszacowanie prawdopodobieństwa wystąpienia ataku danego rodzaju (lub ich liczby w ciągu jednostki czasu) (ARO – Annual Rate of Occurrence)
3. oszacowanie rocznego kosztu strat spowodowanych atakiem danego rodzaju (iloczyn powyższych liczb) – (ALE Annualized Cost Expectancy)

$$ALE = SLE * ARO$$

4. suma ALE dla różnych rodzajów ataków (TALE – Total Annual Cost Expectancy)
5. rozważenie inwestycji mających na celu wyeliminowanie/dramatyczne zmniejszenie prawdopodobieństwa wystąpienia skutecznego ataku (= powodującego straty)
inwestycja o wielkości I (skutecznie działająca przez okres n lat) zmniejszy straty o X%

Metodyka ROSI – podstawowa idea (2)

I

ROSI – podstawowe wnioski z teorii

I

Najprostszy przykład

- | koszt strat w wyniku jednego ataku wirusa (SLE) wynosi 20 tys. zł
- | urząd takie straty ponosi średnio 2 razy rocznie (ARO)
- | jest to jedyne rozwiązane zagrożenie
- | inwestycja w rozwiązanie antywirusowe dla przedsiębiorstwa kosztuje 70 tys. zł (I) i gros tego kosztu to 3-letnia licencja na oprogramowanie
- | skaner antywirusowy obniża prawdopodobieństwo skutecznego ataku (czyli poniesienia strat) czterokrotnie ($X = \frac{3}{4}$)
- | $ROSI = (20 \text{ tys. zł} * 2 \text{ rocznie} * \frac{3}{4} * 3 \text{ lata} - 70 \text{ tys. zł}) / 70 \text{ tys. zł} = 29\%$

Projekt jest opłacalny

praktyka

- | Problem polega na tym, że bardzo trudno oszacować wielkość ponoszonych strat, a jeszcze trudniej – prawdopodobieństwo ataku.

0 jakie ataki chodzi (klasyfikacja incydentów według eCSIRT.net)

- | **Obrazliwe i nielegalne treści:**
 - | spam,
 - | dyskredytacja, obrazanie,
 - | przemoc;
- | **Złośliwe oprogramowanie:**
 - | wirus,
 - | robak sieciowy,
 - | kon trojanski,
 - | oprogramowanie szpiegowskie,
 - | dialer;
- | **Gromadzenie informacji:**
 - | skanowanie,
 - | podsłuch,
 - | inżynieria społeczna;
- | **Próby właman:**
 - | wykorzystanie znanych luk
- | **systemowych,**
 - | próby nieuprawnionego logowania,
 - | wykorzystanie nieznanych luk systemów;
- | **Włamania:**
 - | włamanie na konto uprzywilejowane,
 - | włamanie na konto zwykłe,
 - | włamanie do aplikacji;
- | **Atak na dostępność zasobów:**
 - atak blokujący serwis (DoS),
 - | rozproszony atak blokujący serwis (DDoS),
 - | sabotaż komputerowy;
- | **Atak na bezpieczeństwo informacji:**
 - | nieuprawniony dostęp do informacji,
 - | nieuprawniona zmiana informacji;
- | **Oszustwa komputerowe:**
 - | nieuprawnione wykorzystanie zasobów,
 - | naruszanie praw autorskich,
 - | kradzież tożsamości, podszycie się (w tym phishing).

Rozkład najczęstszych incydentów

Types of Attacks Experienced
By Percent of Respondents

Składniki strat ponoszonych w wyniku ataku

Nie każdy atak kosztuje zaatakowanego tyle samo, aby określić wielkość strat należy uwzględnić m.in.:

- | zasięg ataku (jakich wydziałów urzędu, lokalizacji, jednostek biznesowych, procesów dotyczył atak), jakie części urzędu zostały zaangażowane
- | wartość odtworzeniowa zniszczonych urządzeń, jeśli takie były
- | koszt pracy pracowników, zarówno tych których produktywność została zmniejszona, jak i tych, którzy musieli zostać zaangażowani do minimalizowania skutków, naprawiania systemów, odtwarzania, itd.
- | koszty pośrednie, narzuty, itp
- | koszt utraty danych poufnych/tajnych (dane osobowe, projekty, plany, ...)
- | wielkość odpowiedzialności prawnej lub kar umownych, których konieczność wypłaty spowodował incydent
- | utracona wartość e-urzędu w oczach obywateli (utrata korzystających, zmniejszenie przyrostu nowych)
- | spadek/utrata wizerunku urzędu.
- | koszty alternatywne (utracone pieniądze urząd mógłby np. zainwestować)

STRATY (przykłady – 1)

- | Nie każdego taki sam atak kosztuje tyle samo, np. utratę notebooka jedne firmy oceniają na 10 tys. zł (łącznie z wartością zawartości, kosztem zakupu nowego, odtworzenia konfiguracji i zawartości, czasem koszt utraty zniżki ubezpieczeniowej), a inne organizacje – nawet na 300 tys. zł
- | koszty pracowników (utrata produktywności). Jeśli przykładowo atak uniemożliwia 100 pracownikom pracę przez 8 godzin i średnio godzina pracy tych pracowników kosztuje Urząd (łącznie z ZUS-em, kosztem wyposażenia stanowiska, itd.) 50 zł, a ponadto 6 pracowników działu IT musi pracować przez tydzień, aby usunąć skutki ataku, ich godzina kosztuje 100 zł, to łączny pracowniczy koszt takiego ataku wynosi: $100 * 8 * 50 \text{ zł} + 6 * 40 * 100 \text{ zł} = 42\,400 \text{ zł}$

STRATY (przykłady – 2)

- | koszty spowodowane przez spam: 100 pracowników otrzymuje średnio 10 spamów dziennie i „obróbka” 1 spamu przez pracownika (którego godzina pracy kosztuje pracodawcę 50 zł) trwa 10 sekund. Roczny koszt spamu wynosi więc $100 \text{ pracowników} * 220 \text{ pracujących dni w roku} * 10 \text{ sekund} * 10 \text{ spamów} = 611 \text{ h} @ 50 \text{ zł} = 31 \text{ tysięcy zł}$. Do tego należy dodać koszt urządzeń obsługujących spam i przestrzeni dyskowej, gdzie część tego spamu ładuje często niestety na dłużej (ponadto średnio co 13. spam jest zawirusowany...)
- | atak DDoS na Urząd Miasta, trwający np. 48 godzin, nie jest natychmiast odczuwany finansowo, tak jak w przypadku np. firmy e-commerce, ale straty wynikają z:
 - | spadku zaufania obywateli do e-Urzedu
 - | złej opinii o Urzędzie, a szczególnie o jego informatykach

STRATY (przykłady – 3)

- | Urzędowi – w wyniku ataku – wykradziono dane dotyczące 2000 mieszkańców. Urząd został oskarżony o złamanie prawa przez niedostateczne zabezpieczenie danych klientów. W wyniku przegranych procesów Urząd stracił:
 - | 100 godzin pracy Prezydenta/Burmistrza i prawników @ 100 zł = 10 tys. zł
 - | może odszkodowania dla mieszkańców $2000 * 100 \text{ zł} =$ tys. zł
 - | inne koszty procesów sądowych = 20 tys. zł
 - | w sumie 230 tys. zł.
- | Ponadto:
 - | jeden z cennych pracowników odchodzi z Urzędu (w wyniku oskarżeń/dochożen, ...) – koszty zastąpienia – 20 tys. zł
- | Łącznie 250 tys. zł

STRATY (Przykłady – 4)

- | Jeden z komputerów Urzędu (jako Zombie, bez świadomości kogokolwiek w Urzędzie) rozsyłał treści nielegalne. W wyniku przeszukania przez CBS zarekwirowano (jako dowód w sprawie) komputery 3 pracowników i administratora.
- | Koszty:
 - | 100 pracowników nie pracowało przez 8 h (koszt = 40 000 zł) w czasie wizyty CBS
 - | 3 pracowników straciło wyniki miesięcznej pracy (25 000 zł)
 - | trzeba było kupić te komputery, bo na ich odzyskanie przed zakończeniem sprawy nie ma co liczyć (20 000 zł)
 - | opublikowano w prasie informacje o rozsyłaniu treści przez Urząd, co naraziło na stratę reputacji Urzędu i Burmistrza...
- | Łącznie co najmniej 100 tys. zł

STRATY - Podsumowanie

W każdym z powyższych przykładów straty Urzędu w wyniku wystąpienia 1 ataku/incydentu liczone są często w setkach tysięcy złotych, a nawet mogą doprowadzić do oskarżenia Prezydenta/Burmistrza o niefrasobliwość

Najkosztowniejsze incydenty

- Wirusy 30%
- Nieuprawniony dostęp do informacji 20%
- Kradzież i zniszczenie sprzętu 13%
- Kradzież informacji 11%
- Ataki DDoS 6%
- Inne 20%

na podstawie danych CERT Polska

Oszacowanie czestotliwosci (ARO)

Nie w kazdym rodzaju incydentów oszacowanie czestotliwosci jest trudne. Trywialna zasada: im czestsze incydenty, tym latwiej okreslic prawdopodobienstwo ich wystapienia. Przykladowo:

- | w przypadku spamu – kazdy dostaje go tyle, ze bardzo latwe jest oszacowanie wielkosci strat

- | ataki, które zdarzaly sie w Urzedzie (lub zaprzyjaznionych instytucjach w przeszlosci (w liczbie wiekszej niz 1) również daja podstawie do oszacowania czestotliwosci. Niektóre dane mozna uzyskac od CERT-ów (np. ComCERT-u)

- | najtrudniej oszacowac zdarzenia, które dotychczas nie wystapily w Urzedzie. Szacunki nalezy oprzec na danych zewnetrznych, ale adekwatnych do warunków i zagrozen danej instytucji.

Częstotliwość i rodzaj ataków

Did Any of These Security Incidents Involve Targeted Attacks?

2010 CSI Computer Crime and Security Survey

2010: 167 Respondents

Oszacowanie stopnia redukcji ryzyka (X)

- | poprawnie zaimplementowane rozwiązanie powinno pozwalać na całkowite usunięcie niebezpieczeństwa ($X = 100\%$)

- | w literaturze przyjmuje się konserwatywnie $X = 85\%$

ale

- | często zabezpieczenie jest tylko częściowe (np. „drzwi pancerne, a obok okno”), wtedy $X = 0$

- | zdarza się, że pełne zabezpieczenie powoduje paraliż biznesu, wtedy konieczne są rozwiązania kompromisowe, w których świadomie $X < 100\%$

- | X często maleje z czasem, ponieważ hackerzy uczą się omijać zabezpieczenia

Spojrzenie strategiczne

- 1. Znajac (lub lepiej lub gorzej szacujac) wszystkie elementy mozemy policzyc ROSI, który odpowiada ogólniejszemu pojeciu ROI zastosowanego do tematu bezpieczeństwa.
- 1. Mozna liczyc również inne parametry, takie jak NPV (Net Present Value) albo IRR (Internal Rate of Return). Metodyka wyliczania kazdego z tych parametrów wrażliwa jest na inne aspekty analizy. Przykładowo rozważmy 2 przypadki:

Przypadek	Koszt urządzenia	NPV	IRR	ROSI
1	100	358	400%	400%
2	100	278	38%	400%

1. zakup urządzenia za 100 tys. zł pozwoliło na uniknięcie strat w wysokości 500 tys. zł już w pierwszym roku jego działania
2. zakup tego samego urządzenia pozwoliło na uniknięcie powyższej straty w piątym roku jego pracy (w tabeli wszystkie liczby są w tysiącach złotych)

Oszacowania (w tys. zł)

Ponieważ nie wiemy z góry, kiedy atak może nastąpić, w szacowaniu parametrów można:

1. spodziewane uniknięcie strat w wyniku inwestycji rozłożyć równomiernie w czasie, albo
2. rozłożyć w czasie tak, aby uwzględnić największą wartość X w pierwszym okresie stosowania zabezpieczenia i malejącą jego wartość w czasie.

W tych przypadkach oczekiwane ROIS, NPV i IRR wyniosą (w tys. zł)

Przypadek	Koszt urządzenia	NPV	IRR	ROSI
1	100	317	97%	400%
2	100	333	153%	400%

Percentage of Respondents Using ROI, NPV and IRR Metrics

2010 CSI Computer Crime and Security Survey

Kalkulacje ROSI (w oparciu o NPV)

w tys. zł

nr	krok	Opcje			
		A	B	C	D
1	Inwestycja w bezpieczeństwo (w czasie t=0)	0	65	130	195
2	Wlk. straty w przyp. ataku (bez inw., t=1)	1000	1000	1000	1000
3	Prawdop. straty przy inwestycji, jak w wierszu 1	75%	50%	40%	33%
4	Wielkosc oczekiwana straty (w t=1)	750	500	400	330
5	Dzisiejsza oczekiwana wartosc straty (w t=0)	652	435	348	287
6	Oczekiwany koszt calkowity (strata+inwestycja), w czasie t=0	652	500	478	482
7	Przyrost korzysci z inwestycji	n/d	152	22	-4

Optymalna wielkosc inwestycji w bezpieczenstwo

Ryzyko = wielkosc iloczynu prawdopodobienstwa zdarzenia i wielkosc pojedynczej straty

Zastosowanie ROSI przy strategicznym zarządzaniu organizacją

Krytyka ROI i odpowiedz

- | jest bardzo trudno oszacowac zarówno prawdopodobienstwo ataku, jak i wielkosc poniesionych strat (z góry), ale czy lepiej jest nie robic nic niz spróbowac oszacowac koniecznosc niezbednych inwestycji w najlepszy – sposród niedoskonalnych – sposób?
- | Takie własnie podejście zapewnia metodyka ROI

Podsumowanie

- | Metoda ROSI jest ważnym narzędziem pracy CIO/CISO w szacowaniu koniecznych inwestycji w bezpieczeństwo przedsiębiorstwa
- | Jest to najprostsza metoda, która pozwala na udowodnienie opłacalności koniecznych inwestycji w bezpieczeństwo Urzędu
- | Na jej podstawie można budować bardziej skomplikowane modele ekonomiczne, jednak ze względu na nieznajomość momentu nastąpienia ataku, metody uwzględniające wartość pieniądza w czasie nie dają bardziej wiarygodnych wyników niż ROSI.
- | ComCERT S.A. jest spółką specjalizującą się we wsparciu Urzędów przy projektowaniu optymalnych inwestycji w bezpieczeństwo.

Dziękuję

Tomasz Chlebowski

tomasz.chlebowski@comcert.pl