

ROS analyse for samfunnskritiske IKT systemer

Utfordringer og muligheter

24/11-05

Hermann Steen Wiencke
Proactima/Universitetet i Stavanger

SEROS

**Et samarbeid mellom
Universitetet i Stavanger og Rogalandsforskning**

**Ta kontakt med oss på:
www.seros.no**

Presentasjon

- Bakgrunn for BAS 5 prosjektet
- Utvikling av ROS metodikk
- Erfaringer: utfordringer og muligheter

Formål

- Redusere sårbarheten av samfunnskritisk IKT, dvs. gjøre IKT systemene mer robuste mot ulike trusler, villedede handlinger og ulykker.
- Finne frem til tiltak som kan redusere sårbarheten av IKT systemene
 - Tekniske tiltak
 - Organisasjon
 - Arbeidsprosesser
 - Regelverk og krav
 -
- Prioritere tiltakene, slik at man starter med de viktigste systemene og de mest effektive tiltakene.
- Påvirke design og utbygging av nye systemer.

BAS 5 - Fremgangsmåte

- Vurdering av etablert praksis/litteraturstudie.
- Etablert en risiko og sårbarhets analyseprosess som reflekterer helheten i BSA 5 prosjektet
- Etablere et rammeverk for valg av riktig metode:
 - **Vurdering av etablerte metoder og teknikker**
 - **Gjennomgang av Case med bruk av utvalgte metoder**
- Test av rammeverket – klassifisering av problemstilling og valg av metode. (ikke komplette case)
- Oppdatering/forbedring av metode og rammeverk.

Helhetlig fremgangsmåte

Fokus område

- Basis for BAS 5 er en generell risikostyrings prosess
- Fokus vil være på de områdene der BAS 5 kan bidra til ny innsikt og kunnskap og forbedre risikostyringsprosessen. To hovedområder:
 - Et rammeverk for valg av metode for risiko og sårbarhetsanalyser
 - En helhetlig tilnærming som omfatter både sikkerhet og security.

Etablere Rammeverk

Krav til rammeverket:

- Effektive og målrettet prosess
 - Gir ønskede resultater
 - Fornuftig ressursbruk
 - Enkel å bruke
 - Ikke papir eksersis
- Utnytter eksisterende kunnskap

Klassifisering og valg av metode

Prinsipper for valg av metode

Prinsipper for valg av metode

Hva skal vi bruke resultatene til:

- Prioritere tiltak
- Komme frem til risikotall
- Tilfredsstille lover og regler

Hva karakteriserer systemet:

- Komplekst (teknologi/organisasjon)
- Noe nytt/uten erfaringer
- Standard system/ har mye erfaring
- Oversiktig
- Styrbarhet

Hva har vi av ressurser:

- Kompetanse
- Penger
- Tid

Hva er sannsynligheten for at det feiler:

- Sannsynligheten for et angrep
- Sårbarheten i forhold til naturhendelser
- Sårbarheten i forhold til menneskelige feil

Hva er konsekvensen av at det feiler:

- Effekt i forhold til HMS
- Effekt for velferd
- Effekt på produksjon
- Effekt på økonomi
- Effekt for

Hva forventer vi at tiltak koster:

- Enkle tiltak
- Store investeringer
-

**Ikke en detaljert analyse men en klassifisering
av problemstilling for å velge metode.**

Klassifisering og valg av metode

Sammendragstabell- etablerte metoder

	Framing	Planning	Identification of hazards threats		Consequence analysis	Cause analysis and uncertainties		Establish risk picture	Identify measures	Evaluate measures	Priority of measures	Managerial review and decision	C o m p r e n d e n t s	Recommended Application
METHODS			Safety	Security		Safety	Security							
VAM	N	N	N	Checklist	N	N	N	N	Checklist	N	N	N		Detailed tool for identification of vulnerabilities and measures
CORAS	Checklist	Checklist	Brain storming	Brain storming	Model based									
TeleRisk	Questioner	Questioner	Brain storming	Brain storming	Expert judgment/ model based									
CRAMM														
NSM	N	N	Brain storming	Brain storming										
EBIOS														

Detailed evaluation form

established for each method/tool

N=not addressed

Risk management process	Main activities	Important issues	Requirements	To be filed in for each method: Method = xxxxx
Establish context	Problem definition: Description of goals for the assessment	The background for the assessment? (poor performance, threats, regulation,...) -Use of results -Decisions supported	Process for problem definition and establishing goals	
	Identify relevant concerns, functions, performance measures and possible decision criteria System definition	-Relevant concerns (political, ethical, precautionary, use of new technology, etc.) -Functions e.g. delivery of electrical power -Performance measures: damage levels, number of fatalities, quantities related to confidentiality, integrity, etc.) -Safety / security -ALARP processes -Risk acceptance criteria -Other requirements	-Process for identifying relevant concerns, functions, performance measures and decision criteria	
	Establish project team and establish project plan	-Budget -Schedule -Selection of methodology Competencies -Risk analysis -Business/domain	- Tools for facilitation of the planning process - Method for selection of risk assessment methodology	
Risk and vulnerability analysis	Identification of hazards and threats (and opportunities)	-Selection of methodology -Covers both safety and security -Stimulate good discussion -Expose "unknown" hazards	Argumentation for selected method	
	Consequence evaluation	-Selection of methodology -Barriers, assessments of barriers (functions, systems, influencing factors) -Vulnerability analysis -Consequence characterisation assessment (damage categories, and also aspects such as ubiquity, persistency, and mobilization) -Information gathering	- Argumentation for selected methods Tools for facilitation of the assessment process	

- Risiko og sårbarhetsanalyse som omfatter både villede handlinger og ulykker

Risiko og Sårbarhetsanalyse

Erfaringer

Utfordringer knyttet til IKT

- Komplekse systemer
- Vanskelig å få oversikt
- Mangler systemtegninger
- Mangler data
- Villede handlinger

Utfordringer knyttet til ROS analyser

- Hva er vanskelig
 - Risiko; hva er det
 - Klassifisering
 - Etablering av risikomatrisen
 - Beslutningskriterier/akseptkriterier
 - Plassering av hendelser i en risikomatrise
- Lett å gjøre “feil”

Muligheter

- Det er gjort mye bra arbeid
- Det eksisterer mange verktøy
- Det er mye å lære fra andre bransjer/fagområder

men

Det er stor utfordring i etablere et system som er praktisk anvendbart og som kan bidra til at virksomheter med begrenset erfaring kan gjennomføre ROS analyser på en god måte

SEROS

"En ny tilnærming til risikostyring og samfunnssikkerhet".

Ta kontakt med oss på:
www.seros.no