

Managed Security Services

Der Weg,
wie die Verantwortung getragen werden kann!

Christoph Altherr
System Engineer – Security

Agenda

Enterprise Security Threats & Challenges

Cisco Remote Management Services Overview

Cisco Security Remote Management Services

Operational Approach Based on ITIL Framework

Cisco IPS Signature Management Service

Conclusion – Why Cisco!

Enterprise Security Threats & Challenges

Increasing the Business Impact of IT

Business Objectives

1

Increasing Revenues and Opportunity

Reacting in real time to customer and market demands
Driving innovative products and services to market faster

2

Increasing Business Resiliency and Agility

Greater flexibility to use resources where and when needed
Greater ability to interact with customers and partners as appropriate

3

Improving Customer Relationships

Strengthening trust and confidence
Building long-term business partner relationships

4

Increasing Productivity, Efficiency While Reducing Costs

Greater process efficiency, monitoring and reporting on activity
Reduce the escalating costs of IT, achieving ROI expectations

Enterprise Security Threats & Challenges

Chief Security / Information Officer Challenge

- Protect the business from security threats
- Improve security staff productivity
- Reduce total cost of ownership for network

Enterprise Security Threats & Challenges

Constantly Evolving Network Driven by Innovation

Everything Is a Point of Attack
Everything Must Be Defended

Enterprise Security Threats & Challenges

Evolution of Security Challenges

Agenda

Enterprise Security Threats & Challenges

Cisco Remote Management Services Overview

Cisco Security Remote Management Services

Operational Approach Based on ITIL Framework

Cisco IPS Signature Management Service

Conclusion – Why Cisco!

Cisco Remote Management Services Overview

Cisco: Lifecycle Approach to Security Services

Cisco Remote Management Services Overview

Enterprise Support Options

	Outsourcing	Out-Tasking	Do it Yourself
What	3rd party performs all network security functions	3rd party performs day-to-day management on selected network security components	Customer performs all functions
How	<ul style="list-style-type: none"> ▪ Outsource entire network security function 	<ul style="list-style-type: none"> ▪ Typical: Monitoring, MACD, incident resolution, device updates ▪ Optional: optimization, system upgrades 	<ul style="list-style-type: none"> ▪ Buy/integrate tools ▪ Develop skills and organization ▪ Develop processes and knowledge base
Benefits	<ul style="list-style-type: none"> ▪ Focus on competitive differentiation ▪ Reduces network security staffing costs 	<ul style="list-style-type: none"> ▪ Competitive differentiation ▪ 24x7 access to security expertise ▪ Agility 	<ul style="list-style-type: none"> ▪ Control own destiny ▪ Leverage existing resources
Pitfalls	<ul style="list-style-type: none"> ▪ Loss of control ▪ Expensive (migration and governance costs) ▪ Risk in migration ▪ Loss of agility 	<ul style="list-style-type: none"> ▪ Governance overhead ▪ Possible lack of control ▪ Vendor skill depth 	<ul style="list-style-type: none"> ▪ Expensive, time-consuming ▪ Integration issues ▪ Ongoing skills training

Cisco Remote Management Services Overview

Remote Management Services Organization

- Deliver Cisco Remote Management Services
- Singular focus with a proven track record
 - Experience in Remote Management Services—Security, Foundation Technology, and Unified Communications
 - Currently delivering Security Remote Management Services for VPN, Access Control, and Intrusion Prevention
 - Highest customer loyalty levels within ROS
- Security services expertise
 - Security capabilities built on Cisco Security Operations Center
 - Approximately 3000 security devices under management
 - Collect, analyze, remediate, and report on over 1.5 million network, security, and performance events every 5 minutes

People

Process

Tools

Knowledge

CSI4

I don't think we need the text I put in red
What is SOC? should spell out
Text in green is my change
These will revert back to white once you approve
Charlene
Cisco Systems, Inc.; 04.10.2007

Cisco Remote Management Services Overview

Services Portfolio – Cisco Brand and CBR

Security

- Access Control Management
- Intrusion Management
- VPN Management
- IPS Signature Management
- Collaborative RMS

Unified Communications

- Remote Management Call Manger Unity

TelePresence

- Select Operate
- Remote Assistance

Agenda

Enterprise Security Threats & Challenges

Cisco Remote Management Services Overview

Cisco Security Remote Management Services

Operational Approach Based on ITIL Framework

Cisco IPS Signature Management Service

Conclusion – Why Cisco!

Cisco Security Remote Management Services

The Cisco Services Portfolio

Cisco
Security Remote
Management
Services

Change Management

Operate Portal

Incident Management

Release Management

Incident Monitoring

Cisco
IntelliShield

Vulnerability Alert Information

Cisco
SMARTnet

Advance Hardware Replacement

Advance Hardware Replacement

Software Support

Cisco.com

Is there a reason why Advance Hardware Replacement is on the same level as IntelliShield?

Cisco Systems, Inc.; 04.10.2007

Cisco Security Remote Management Services

Summary

	VPN Management	Access Control Management	Intrusion Prevention
Technologies	Routers Layer 3 Switches VPN Concentrators Firewalls ISRs ASAs	Routers Layer 3 Switches Firewalls ISRs ASAs	IDS IPS Routers w/ IOS/IPS Routers w/ NM-CIPS IDSMs ASAs w/ SSM-AIP
Services	Fault Monitoring Performance Monitoring Tunnel Monitoring Incident Management Change Management Configuration Management	Fault Monitoring Performance Monitoring Incident Management Change Management Configuration Management Release Management Access Policy Reviews	Fault Monitoring Performance Monitoring Incident Management Security Incident Response Change Management Configuration Management Release Management Tuning
Metrics	Availability Response to Logical MACs Response to Incidents	Availability Response to Logical MACs Response to Incidents Audit Log and Policy Review	Availability Response to Logical MACs Response to Incidents Security Event Metrics

Cisco Security Remote Management Services

Access Control Management

■ Service Features

Incident Management

- Fault Monitoring and management

- Monitoring and management of security incidents through syslog

Change and Release Management

- Access policy troubleshooting

Configuration Management

- Regular configuration backups

- Configuration review every 6 months

■ Service Benefits

- Coverage for the broad Cisco installed base in security

- Maximizes the value of Cisco security devices by insuring that they are operational and processing events correctly

- Saves time, money, and effort by helping customers scale their change processes

Cisco Security Remote Management Services

Intrusion Prevention

■ Service Features

Incident Management

Fault Monitoring and management
Monitoring and management
of security incidents

Classification, investigation, isolation

Impact assessment, notification,

Recommendations

Automatic blocking, shunning,
TCP reset

Manual shunning/update
of access control

Manual port configuration

Change and Release Management

Deployment of signature packs

Lifecycle tuning of signature configuration

Managed access control response
to detected threat

■ Service Benefits

Coverage for the broad Cisco
installed base in Security

Helps customers understand the scope and
impact of security incidents

Provides customers with recommendations to
assist in next-steps and preventing future
incidents

Reduces the noise generated by IDS/IPS devices
by tuning over a customer's lifecycle

Provides a real-time intelligent response
to threats in the form of changes

Customers have access to security expertise from
Cisco at a monthly fee, reacting to threatening
incidents for them

Cisco Security Remote Management Services

Service Level Objectives

Key Performance Indicator (KPI)	KPI Details	Cisco Security Access Control Remote Management Service	Cisco Security Intrusion Prevention Remote Management Service	Cisco Security Virtual Private Network (VPN) Remote Management Service
MTTN	Notify Customer of Fault, Performance or Security Incidents within X minutes	15 min	15 min	15 min
MTTInv	Investigate Fault & Performance Incidents within X minutes	30 min	30 min	30 min
MTTBa	Begin Analysis of Security Incidents within X minutes	30 min	30 min	n/a
MTTCa	Complete Analysis and Provide Recommendations for Remediating Security Incidents within X minutes	75 min	75 min	n/a
MTTIso	Isolate Root Cause of Fault & Performance Incidents within X minutes	75 min	75 min	75 min
MTTR	Resolve Fault & Performance Incidents within X hours	P1: 4 hours P2: 24 hours P3: 72 hours	P1: 4 hours P2: 24 hours P3: 72 hours	P1: 4 hours P2: 24 hours P3: 72 hours

Details included in the Cisco Security Remote Management Services Description

Agenda

Enterprise Security Threats & Challenges

Cisco Remote Management Services Overview

Cisco Security Remote Management Services

Operational Approach Based on ITIL Framework

Cisco IPS Signature Management Service

Conclusion – Why Cisco!

Operational Approach Based on ITIL Process

ITIL Foundation

Operational Approach Based on ITIL Process

Incident Management

Operational Approach Based on ITIL Process

Incident Management - Monitoring

- Can Cisco reach the device?

Operational Approach Based on ITIL Process

Incident Management - Monitoring

- Can Cisco reach the device?
- Is the device performing **essential functions**?

Incident Monitoring

Operational Approach Based on ITIL Process

Incident Management - Monitoring

- What is the performance and capacity of the device?

CPU

16%

Memory

26%

Disk

66%

Performance Monitoring

Incident Monitoring

Operational Approach Based on ITIL Process

Incident Management - Monitoring

- Monitor for evidence of security issues, and declare Security Incidents?

Security Incident Monitoring

Performance Monitoring

Fault Monitoring

Operational Approach Based on ITIL Process

Incident Management - Monitoring

1. Start ticket via proactive incident alarm (alarm comes after verification)
2. Verify alarm
3. Correlate with other alarms occurring at same time

----- (Reactive Support Starts Here) -----

1. Generate ticket and notify customer
2. Ticket is picked up and analysis begins
3. Isolate and prioritize incident
4. Complete analysis or remediation (provide recommendation or perform resolution)

- Benign (noise)
- Attacks (true positives)
- Misuse (less than 5%)

Operational Approach Based on ITIL Process

Configuration Management

Daily Backups of Device Configurations

Operational Approach Based on ITIL Process

Change Management

Operational Approach Based on ITIL Process

Release Management

- Same day distribution of signature updates
- OS updates during next scheduled maintenance
- Ongoing tuning in response to events

New Signatures
or OS Available

Operational Approach Based on ITIL Process Management Reporting

Rate of Occurrence

Threat Exposure

Operational Approach Based on ITIL Process Management Reporting

Top 10 Types of Attack

Top 10 Sources/
Destinations

Agenda

Enterprise Security Threats & Challenges

Cisco Remote Management Services Overview

Cisco Security Remote Management Services

Operational Approach Based on ITIL Framework

Cisco IPS Signature Management Service

Conclusion – Why Cisco!

Cisco IPS Signature Management Service

Service Features Overview

- Automatic Distribution of New Signatures

New Cisco IPS signatures pushed to entitled* IPS devices with 24 hours of release

- Remote Signature Tuning

Review applicable alarm activity for evidence of benign triggers within 2 weeks following signature distribution

Implement filters for benign triggers to reduce benign alarms

- Notification Activities

Notify Customer via email within 4 hours of the completion of signature distribution & tuning activities

* Concurrent coverage by Cisco Services for IPS is required for successful push/distribution of signature updates to IPS solutions

Cisco IPS Signature Management Service

Importance of Signature Tuning

- Analysis and careful tuning after every signature update results in more accurate event detection and effective protection
- What about new systems, new services, and evolving applications? Regular tuning helps intrusion prevention systems move at the speed of the business

Cisco IPS Signature Management Service

Importance of Expertise

- Intelligent analysis means tuning the right signatures the right way; **maximizing visibility and minimizing operational complexity**
- Knowing the global threat environment and your business environment enables analysts and technicians to **keep improving** signature tuning

Agenda

Enterprise Security Threats & Challenges

Cisco Remote Management Services Overview

Cisco Security Remote Management Services

Operational Approach Based on ITIL Framework

Cisco IPS Signature Management Service

Conclusion – Why Cisco!

Conclusion – Why Cisco!

Security Expertise

- Cisco Security Remote Management Services and Cisco IPS Signature Management Service leverage four centers of security expertise

- Deep expertise in data networking, IP Communications and Security
- Integrated into security product plans
- Integrated within Lifecycle Services methodology—end-to-end services

Conclusion – Why Cisco!

Focus on Customer Satisfaction

- Standardized ITIL-based processes drive consistent customer experience
- Cisco Security Remote Management Services include Service Level Objectives (SLO)
- SLO goals published on the Cisco Remote Management Portal

“I’m very impressed with the level of ownership the entire technical team has taken with our account. Each experience that I have had, the technicians [were] very knowledgeable in their field. Everyone was dedicated to resolving the problem as if they were an employee.”

-IT Manager, IT Services Company

