

ENISA ad hoc working group on risk assessment and risk management

Reference source for threats, vulnerabilities, impacts and controls in IT risk assessment and risk management

Deliverable 3 Version 1.0

Date: 26/04/2007

Contents

1	Introduction	3
2	Table of reference sources	5

1 Introduction

Effective IT risk assessment and management, using the process described on the ENISA website (www.enisa.europa.eu/rmra/rm process.html), requires the input of information about IT security assets, about threats to these and about their vulnerabilities, about potential impacts on assets, and about controls that can be put in place. Such information is essential to all of the tools, good practices or methodologies for risk assessment and risk management that are catalogued in the inventory on the ENISA Website (http://www.enisa.europa.eu/rmra/rm ra methods.html).

Inventoried here are therefore a number of sources of information concerning:

- Assets
- Threats
- Vulnerabilities
- Impacts
- Controls.

The preliminary inventory has been compiled by members of the ENISA ad-hoc working group on risk assessment and management. ENISA intend to extend and improve this inventory and regularly review entries. Suggestions for additional entries, or changes to existing entries, are welcomed – please contact: riskmngt@enisa.europa.eu.

Each entry in the inventory contains a short description of the information source referenced and the following data:

Location: Where the referenced information can be found in the source document.

Version and Date: Version and date of the referenced source document.

Last updated: Date when ENISA last updated the entry.

FoC: Although all referenced documents are publicly available, some may incur an access charge or fee. Where no such charge is made, this is indicated by use of the abbreviation FoC (Free of Charge).

The inventory can be used to provide input to support the use of individual tools, good practices or methodologies for risk assessment and risk management. Or it can be used to support individual processes selected from a number of such tools, good practices or methodologies, as chosen according to the system described in the ENISA methodology for evaluating usage and comparison of risk assessment and management items. The table below indicates where inputs and outputs into the 15 processes referenced in the benchmark used by that methodology will benefit from the information presented in this inventory.

	Asset	Threat	Vulnerability	Impact	Control
	I.2.3	I.2.1	I.5.1	I.4.1	I.6.4
Innuta	I.4.1	I.5.1	I.5.2	I.5.1	
Inputs	I.4.2	I.5.2		I.5.2	
	I.6.2			I.5.3	
	O.2.3	0.5.1	0.5.2	0.5.3	O.6.3
	0.4.2	O.5.7	O.5.7	0.6.4	O.9.1
	O.5.2	O.6.2	0.6.2	0.6.6	
	0.5.4				
	0.6.1				
Outputs	0.6.2				
	0.6.3				
	0.6.4				
	0.6.5				
	0.6.6				
	0.9.1				

2 Table of reference sources

Nr	Source	Assets	Threats	Vulnerabilities	Impacts	Controls
	title:	location : (e.g. chapter,	<u>location</u> : (e.g. chapter,	<u>location</u> : (e.g.	<u>location</u> : (e.g.	<u>location</u> : (e.g. chapter, page
	version & date :	page etc.)	page etc.)	chapter, page etc.)	chapter, page etc.)	etc.)
	description : hyperlink :	description : hyperlink :	description : hyperlink :	description : hyperlink :	description : hyperlink :	description : hyperlink :
	free of charge (yes or not):	<u>nypernik</u> :	<u>nypernik</u> :	<u>nyperinik</u> :	<u>myperimk</u> :	<u>nypernik</u> :
	language:					
	last update :					
1	<u>title</u> : Austrian IT Security Handbook					<u>location</u> : part 2 "Security
	("Österreichisches IT-Sicherheitshandbuch")					Measures"
	version & date: Version 2.2, November 2004					description:
	description: While part 1 of the handbook gives					comprehensive summary of
	guidelines for the establishment of an IT security management process in on organization, part 2					technical and organizational security controls, comprising:
	"Security Measures" gives a comprehensive					physical and infrastructure
	summary of technical and organizational security					security, human resources
	controls.					security, security management,
	<u>hyperlink</u> :					security in system development,
	http://www.cio.gv.at/securenetworks/sihb/					technical controls, security in
	<u>free of charge</u> : yes					operation, business continuity.
	<u>language</u> : German					<u>hyperlink</u> :
	<u>last update</u> : 16.04.2007					http://www.cio.gv.at/securenetw
	title: C.E.R.T.			1		orks/sihb
2	version & date : continuous			location description: gives		
	description: web site on vulnerabilities			support on		
	hyperlink:			remediation on the		
	http://www.cert.org/nav/index_red.html			vulnerabilities		
	<u>free of charge</u> : yes			hyperlink :		
	language : English			http://www.cert.org/		
	<u>last update</u> : 16.04.2007			nav/index_red.html		
	144 × C 1 T 40	1 4				Therefore 6 4 d TGAGA
3	title: CobiT 4.0 version & date: Version 4.0, 2005	location: refer to the ISACA brochure "COBIT"				location: refer to the ISACA
	description : CobiT is an IT governance	Mapping: Mapping of				brochure "COBIT Mapping: Mapping of ISO/IEC 17799:
	framework supporting business alignment of IT	ISO/IEC 17799: 2005 With				2005 With COBIT 4.0"
	and IT auditing. It defines 34 IT processes and	COBIT 4.0"				description: several parts of
	about 215 detailed control objectives, providing	description : several parts				the Cobit framework must be
	generic information on security controls, as well	of the Cobit framework				considered
	as efficiency and compliance.	must be considered				<u>hyperlink</u> : www.isaca.org

Nr	Source	Assets	Threats	Vulnerabilities	Impacts	Controls
	title:	location: (e.g. chapter,	<u>location</u> : (e.g. chapter,	location : (e.g.	location : (e.g.	<u>location</u> : (e.g. chapter, page
	version & date :	page etc.)	page etc.)	chapter, page etc.)	chapter, page etc.)	etc.)
	description :	description :	description :	description :	description :	description :
	<u>hyperlink</u> :	hyperlink :	<u>hyperlink</u> :	hyperlink :	<u>hyperlink</u> :	<u>hyperlink</u> :
	<u>free of charge (yes or not)</u> :					
	<u>language</u> :					
	<u>last update</u> :					
	hyperlink: www.isaca.org	<u>hyperlink</u> : www.isaca.org				
	<u>free of charge</u> : yes					
	language: English, French, German, Italian,					
	Japanese, Portuguese, Spanish					
	last update : 29.03.2007					
4	<u>title</u> : Common Criteria for Information			location	location:	location: Part 2
	Technology Security Evaluation			Description : Due	Description : Due to	Description : Are widely
	version & date: Version 3.1, revision 1,			to its non-RARM	its non-RARM	covered (grouped in an
	September 2006			methodology	methodology nature,	exhaustive number of functional
	<u>description</u> : Common Criteria for Information			nature, CC have	CC have very little if	classes)
	Technology Security Evaluation (shortly CC) is			very little if none	none consideration of	hyperlink :
	not a Risk Analysis and Management			consideration of	impact.	www.commoncriteriaportal.org
	methodology: it is primarily intended as a guide to			vulnerability,	<u>hyperlink</u>	
	assist the user in individuating and formally			considered only at	:www.commoncriteria	
	defining security requirements for a given TOE			glossary level	portal.org	
	(Target Of Evaluation). It provides the users with			<u>hyperlink</u> :		
	a guidance suitable to describe with different			www.commoncriter		
	degrees of formality how security requirements			iaportal.org		
	are individuated (may be using a RARM method),					
	how they are fulfilled and how related					
	countermeasures are set-up. The deliverables of					
	such a standard are the typical ones able to enter a certification process, which is the ultimate goal of					
	CC usage. Keep in mind that a security					
	certification scheme like the CC one doesn't					
	certify the capability of a product or a process or					
	an organisation to contrast all possible attacks, but					
	merely certifies that declared countermeasures					
	free of charge: yes					
	language :English, German					
	last update : 16.04.2007					
	. 10:01:2007					
5	title : CSI/FBI survey		location : can vary each	location : can vary	location : can vary	
	version & date: published each year		year	each year	each year	
	description: The Computer Crime and Security		description: result on a	description : result	description: result on	
	Survey is conducted by the Computer Security		survey in the United States	on a survey in the	a survey in the United	

Nr	Source	Assets	Threats	Vulnerabilities	Impacts	Controls
	title: version & date: description: hyperlink:	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :
	free of charge (ves or not): language: last update:					
	Institute (CSI) with the participation of the San Francisco Federal Bureau of Investigation's (FBI) Computer Intrusion Squad. It is based on the responses of computer security practitioners in U.S. corporations, government agencies, financial institutions, medical institutions and universities. hyperlink: http://www.gocsi.com/ free of charge: yes language: English last update: 29/03/2007		hyperlink: http://www.gocsi.com/	United States hyperlink: http://www.gocsi.com/	States hyperlink: http://www.gocsi.com/	
6	title: DTI Information Security Breaches Survey - Technical report (PricewaterhouseCoopers) version & date: April 2006, carried out every two years description: Survey of UK businesses, provides information on security incidents suffered by businesses, both large and small. hyperlink: www.dti.gov.uk/sectors/infosec/index.html free of charge: yes language: English last update: 29.03.2007				location: Part "Security Breaches" description: hyperlink: www.dti.gov.uk/sector s/infosec/index.html	location: Part "Security Controls" description: hyperlink: www.dti.gov.uk/sectors/infosec/ index.html
7	title: ISO/IEC 17799:2005 "Information technology –Security techniques - Code of practice for information security management" version & date: 2005 description: This international standard gives guidelines and general principles for establishing and maintaining information security management in an organization. It provides a list of 133 generic security controls. hyperlink: http://www.iso.org and national standardization bodies (http://www.nia.din.de/sixcms/detail.php?id=5195					location: chapters 5 to 15 refer also to the ISACA brochure "COBIT Mapping: Mapping of ISO/IEC 17799: 2005 With COBIT 4.0" description: Implementing ISO/IEC 17799 (27002) will give the guidance of implementing controls to be able to provide certification against the ISO/IEC 27001 hyperlink: http://www.iso.org

Nr	Source	Assets	Threats	Vulnerabilities	Impacts	Controls
	title: version & date: description: hyperlink: free of charge (yes or not): language: last update:	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :
) free of charge: no language: English, French, Russian, German last update: 29.03.2007					and national standardization bodies
8	title: ISO/IEC 27005 "Information technology – Security techniques - Information security risk management (draft)" version & date: draft description: This international standard provides guidelines for information security risk management in an organization. hyperlink: http://www.iso.org and national standardization bodies (http://www.nia.din.de/sixcms/detail.php?id=5195) free of charge: not yet published (restricted to ISO experts), published standard will not be free of charge language: English last update: 29.03.2007	location: Annexes B1 and B2 description: In Annex B1 (Asset identification) sorts assets are sorted into: 1. Primary assets - 1.1Business process & activities, -1.2. Information 2. Supporting assets -2.1 Hardware -2.2 Software -2.3 Network -2.4 Personnel -2.5 Site -2.6 Organization. Annex B2 (Asset valuation) gives a list of criteria. hyperlink:	location: Annex C description: Annex C contains a list of about 40 typical threats and their possible origin (accidental, environmental or deliberate). For deliberate threats a description of possible threat sources (hackers, insiders, terrorists,) and threat actions is given. hyperlink:	location: Annex D description: Annex D gives examples of vulnerabilities and corresponding threats and some methods for vulnerability assessment hyperlink:	location: Section 7.2 (Basic criteria) p11. Annex B3 (Impact assessment) p47. description: Section 7.2 p11 "Basic criteria" proposes a list of 6 impact criteria. Annex B3 (Impact assessment) p47 proposes a characterization of an operational impact: direct (4 items) or indirect (5 items) Hyperlink:	location: Section 9 Information security risk treatment. description: This section sorts risk controls into: 1. Risk avoidance 2. Risk transfer 3. Risk reduction (refers to ISO 27002), 4. Risk retention (referring to ISO27001-4.2.1 hyperlink
9	title: IT-Grundschutz version & date: December 2006 description: The IT-Grundschutz Catalogues provide lists of typical relevant threats and the respective standard security measures for standard asset-types. Technical, organisational, personnel and infrastructural issues are encountered. The information is publicly available and free of costs. hyperlink: http://www.bsi.de/gshb/deutsch/index.htm (German), http://www.bsi.de/english/gshb/index.htm	location: Chapter "Catalogues of Modules" description: In IT- Grundschutz the assets addressed are handled in "modules". Each module describes a standard use of the asset and the relevant threats and security measures. The modules are grouped into the layers: generic aspects,	location: Chapter "Catalogues of threats" description: IT- Grundschutz provides a list of the threats that are considered to be relevant for the addressed assets (modules). The version 2006 of the IT-Grundschutz Catalogues contains more than 400 threats. For each threat a detailed description		location: IT-Grundschutz Methodology, BSI-Standard 100-2, Page 39 description: The IT-Grundschutz Methodology provides a list of high-level impacts as a basis for the definition of the protection	location: Chapter "Catalogues of Safeguards" description: IT-Grundschutz provides a list of thesafeguards that are considered to be relevant for the addressed assets (modules). The version 2006 of the IT-Grundschutz Catalogues contains more than 1000 safeguards. Each safeguard is provided with a detailed description, the responsible roles

Nr	Source	Assets	Threats	Vulnerabilities	Impacts	Controls
	title: version & date: description: hyperlink: free of charge (yes or not): language: last update:	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hvperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :
	(English) free of charge (yes or not): yes language: German, English last update: 29.03.2007	infrastructure, IT systems, network, applications. Version 2006 of IT-Grundschutz Catalogues contains 70 modules. hyperlink: http://www.bsi.de/gshb/deutsch/baust/b01.htm	is given. hyperlink: http://www.bsi.de/gshb/deu tsch/g/g01.htm		requirements of the assets. hvperlink: http://www.bsi.de/literat/bsi_standard/index. htm	for initiation and implementation and a set of check questions. hvperlink: http://www.bsi.de/gshb/deutsch/m/m01.htm
10	title: kes/Microsoft-Sicherheitsstudie 2006 - Lagebericht zur Informations-Sicherheitsicherheit version & date: October 2006 description: The magazine "kes" carries out a survey on the IT security status in Germany every 2 years. The last study provides information on IT risks, IT security attacks and IT security status in Germany. The survey can be purchased from SecuMedia Publishing House hyperlink: http://www.kes.info/ free of charge (yes or not): no language: German last update: 16.04.2007				location: Part 1 description: The first part of the survey contains statistical information on kind, extend and costs of IT security damages during the last 3 years. Hyperlink: http://www.kes.info Access requires password	location: Part 2 description: The second part of the survey contains statistical information on the IT security measures already implemented. Hyperlink: http://www.kes.info Access requires password
11	Title: EBIOS Version & Date: version 2, 2004-02-05 Description: EBIOS-Guide: -Section 4 "Tools for assessing ISS risks"Section 5 "Tools for treating ISS risks" These 2 sections contain the following EBIOS knowledge bases: 1. A classification of entities according to types and sub-types, 2. A classification of 42 generic attack methods, with a detailed description (corresponding threat	Location: EBIOS-Guide Section 4 "Tools for assessing ISS risks" pp 7-23. Description: In EBIOS, an asset is composed of an essential element (ie. immaterial part that carries the asset value) and entities (ie. concrete parts that support the asset). The essential elements are of 2 types: 1. Function (ie. business	Location EBIOS-Guide Section 4 "Tools for assessing ISS risks" pp 24-53. Description: Classification of 42 generic attack methods, according to 8 types: 1. Compromise of information, 2. Compromise of functions, 3. Technical failures, 4. Unauthorised actions,	Location EBIOS-Guide Section 4 "Tools for assessing ISS risks" pp 54-188. Description: Classification of generic vulnerabilities according to 42 attack methods that can exploit them, and with cross- references to type or	Location: EBIOS-Guide Section 3 "Techniques" pp 21- 22. Description Table of 22 (proposed) relevant impacts. These impacts on business processes are used to assess the security needs of each asset with respect to security criteria and	Location: EBIOS-Guide Section 5 "Tools for treating ISS risks" pp 1-198. Description 1. Knowledge bases of generic security objective, arranged according to entity types. 2. Knowledge base of functional security requirements, integrating: -ISO-IEC-15408 (11 types), -ISO-IEC-17799 (10 types), -DCSSI-PSSI (Information-

Nr	Source	Assets	Threats	Vulnerabilities	Impacts	Controls
	title:	location : (e.g. chapter,	location : (e.g. chapter,	location : (e.g.	location : (e.g.	location: (e.g. chapter, page
	version & date:	page etc.)	page etc.)	chapter, page etc.)	chapter, page etc.)	etc.)
	description :	description :	description :	description :	description :	description :
	hyperlink :	hyperlink :	hyperlink :	hyperlink :	hyperlink :	hyperlink :
	free of charge (yes or not):					
	language :					
	last update :					
	agent profiles and impacts,),	process)	5. Physical damage,	sub-type of entities	the corresponding	System-Security Policy) (16
	3. A classification of generic vulnerabilities,	2. Information	6. Natural events,	(Entity sub-types	scales of security	types)
	cross-referenced to attack methods and entities	(inputs/outputs of	7. Loss of essential services	inherit of	needs.	-Other sources (15 types).
	knowledge bases.	functions).	8. Disturbance due to	vulnerabilities of	These proposed	These requirements cover a wide
	3. A classification of security objectives and		radiation.	their entity type).	impacts are also	spectrum of controls ranging
	security requirements for risk treatment, with	EBIOS provides with a	(classification compliant to	hyperlink:	referred to as	from technical to organizational
	cross-references to attack methods base and	classification of entities	ISO/IEC27005)	http://www.ssi.gouv	"consequences" in	and training/awareness controls.
	vulnerabilities base, together with coverage	into types and subtypes	All attack methods are	.fr/en/confidence/do	each attack method	3. Coverage table of
	tables. Theses security objectives and	with detailed description	described with the	cuments/methods/eb		vulnerabilities by security
	requirements are recompiled and rearranged from	and examples.	following details:	iosv2-section4-	EBIOS Guide section	objectives according to attack
	major ISO standards, DCSSI-PSSI and EBIOS-	The 7 entities types are :	Affected security needs	outillageappreciatio	4 §3 (pages 26-53).	methods.
	Club-Best-practices.	3. Hardware,	criteria,	n-2004-02-	hyperlink :	4. Coverage table of security
	All these knowledge bases are implemented and	4. Software,	2. Threat agent profiles	05_en.pdf	http://www.ssi.gouv.fr	objectives by security
	intertwined in EBIOS software. Cross-references	5. Network,	with type of intentionality	os_empar	/en/confidence/docum	requirements according to types
	are then automatically carried out by the software	6. Personnel,	(natural, human,		ents/methods/ebiosv2-	and subtypes of entities.
	tool, giving real added value to consultant when	7. Site,	environmental),		section3-techniques-	Coverage tables are useful to
	filling up an EBIOS study.	8. Organization	3. Resources needed for		2004-02-05_en.pdf	ensure security controls are
	Those knowledge bases result from experience	9. System	him to act (time, money,		2004 02 03_cn.pur	necessary and sufficient. They
	feedback of DCSSI experts or EBIOS club	These classifications are	skills,),			are also needed when dealing
	members, and from various ISO standards. They	compliant to (draft)	4. Feared consequences,			with defence in depth
	are constantly maintained for relevance and	ISO/IEC27005.	5. Examples.			(resilience).
	exhaustiveness.	hyperlink :	hyperlink :			hyperlink :
	Consultants may also use a base of 13 best	http://www.ssi.gouv.fr/en/c	http://www.ssi.gouv.fr/en/c			http://www.ssi.gouv.fr/en/confid
	practices guides, convenient when producing	onfidence/documents/meth	onfidence/documents/meth			ence/documents/methods/ebiosv
	deliverables in accordance with a specific	ods/ebiosv2-section4-	ods/ebiosv2-section4-			2-section5-outillagetraitement-
	template: NATO (CSRS, SSRS, SISRS,	outillageappreciation-2004-	outillageappreciation-2004-			2004-02-05_en.pdf
	SECOPS), ISO- 15408 (Protection Profile,	02-05_en.pdf	02-05_en.pdf			2004-02-03_cn.pui
	Security Target), ISO-17799 (Security Policy)	02 05_cm.pur	02 05_cm.par			
	ISO-27001 (Risk Treatment Plan, Statement of					
	Applicability).					
	nyperlink:					
	http://www.ssi.gouv.fr/en/confidence/ebiospresent					
	ation.html					
	Free of charge: yes					
	Language : French, English, German, Spanish.					
	Last update: 29.03.2007					
	<u>Last upuate</u> . 27.03.2007	l	l			

Nr	Source	Assets	Threats	Vulnerabilities	Impacts	Controls
	title:	location : (e.g. chapter,	location : (e.g. chapter,	location : (e.g.	location : (e.g.	location : (e.g. chapter, page
	version & date :	page etc.)	page etc.)	chapter, page etc.)	chapter, page etc.)	etc.)
	description :	description :	description :	description :	description :	description :
	hyperlink:	<u>hyperlink</u> :	<u>hyperlink</u> :	<u>hyperlink</u> :	<u>hyperlink</u> :	hyperlink :
	<u>free of charge (ves or not)</u> :					
	language : last update :					
	<u>last update</u> :					
12	title : Mac Afee					location :
	version & date : continuous					description:
	description :					hyperlink :
	hyperlink:					http://us.mcafee.com/virusInfo/d
	http://us.mcafee.com/virusInfo/default.asp?WW					efault.asp?WWW_URL=www.
	W_URL=www.mcafee.com/anti-virus/default.asp					mcafee.com/anti-
	free of charge:					virus/default.asp
	language: English, French					,
	<u>last update</u> : 29.03.2007					
13	<u>title</u> : MAGERIT – versión 2. Metodología de		<u>location</u> : Magerit methods,	location: Magerit	location: Magerit	<u>location</u> : Magerit methods,
	Análisis y Gestión de Riesgos de los Sistemas de	chapter 2	chapter 2 (page 20) and	methods, chapter 2	methods, chapter 2,	chapter 2, page 23. Chapter 6 of
	Información	description: Relevant	chapter 5 of the "Elements	description: In	page 21	the "Elements catalogue" gives a
	version & date: version 2, 2005	assets are identified and	catalogue" that gives a list	comparasing with	<u>description</u> : Direct	list of suitable safeguards for
	description : The first version of MAGERIT is	defined in respect to	of typical threats.	Magerit v1.0, the	derivation of impact is	each type of asset.
	dated in 1997. In 2005 Electronic Government	relation and operations they	<u>description</u> : The valuation	"vulnerability"	explained, as well as	<u>description</u> : Procedures or
	Council (Consejo Superior de Administración		of threats is described with	concept is now	accumulated and	technological mechanisms that
	Electrónica, CSAE) has prepared version 2 of the	of the "Elements	two aspects: degradation	incorporated using	deflected impact.	reduce the risk are called
	Risk Analysis and Management Methodology for	catalogue" gives a list of	and frequency.	the degradation	These determine the	safeguards or counter-measures
	the information systems of Public	types of assets. The threats	hyperlink:	measurements of	impact of a threat on	in Magerit 2, although term
	Administrations, MAGERIT (the Spanish	and safeguards are different	http://www.csae.map.es/csi	the asset and the	an asset in a certain	security controls is also used for
	acronym) and recently this version has been	according to the type of	/pg5m20.htm	frequency with	dimension. This	measuring effectiveness of these
	translated to English.	assets. The concept of		which the threat	chapter also explaines	safeguards. These are described and classified in different terms
	http://www.csae.map.es/csi/pg5m20.htm	"dependencies between assets" is introduced and		occurs. Hyperlink: none	how single impacts may be aggregated	(preventive, degradation
	free of charge: yes	explained. Value and		ityperinik : none	under certain	limitation, according to their
	language: Spanish, English	dimensions of assets are			conditions.	effectiveness). In Appendix 1
	<u>last update</u> : 29.03.2007	also discussed. Furthemore.			hvperlink :	(Glossary), page 99, several
	<u>iast apaate</u> . 27.03.2007	quantitative and qualitative			http://www.csae.map.e	definitions for terms safeguard,
		valuations are explained			s/csi/pg5m20.htm	countermeasures and controls
		with the pointers to			5/ CSI/ Pg5/III20.IIIII	are given.
		chapters 8.1 and 8.2 that				hyperlink :
		give analysis model based				http://www.csae.map.es/csi/pg5
		on these valuations. Finally,				m20.htm
		one exception (the				
		valuation of the				
		variation of the		1		

Nr	Source	Assets	Threats	Vulnerabilities	Impacts	Controls
	title: version & date: description: hyperlink: free of charge (ves or not): language: last update:	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :
14	title: NIST SP 800-30: Risk Management guide	interruption of the availability) is described with a use of a more complex structure. hyperlink: http://www.csae.map.es/csi/pg5m20.htm	location: chapter 3.2	location: chapter		location: chapter 4.4
	for Information technology systems version & date: July 2002 description: The document provides a foundation for the development of a risk management and gives definitions and practical guidance. hyperlink: http://csrc.nist.gov/publications/nistpubs/ free of charge: yes language: English last update: 29.03.2007		description: It contains a list of typical human threats (threat source, motivation and threat actions) hyperlink: http://csrc.nist.gov/publications/nistpubs/	3.3 description: gives some examples for vulnerability/threat pairs		description: a list of security control categories hyperlink: http://csrc.nist.gov/publications/ nistpubs/
15	title: OCTAVE ("Operationally Critical Threat, Asset, and Vulnerability Evaluation") version & date: Version 2.0, description: OCTAVE is a comprehensive RA method and is supported by a number of papers outlining different aspects of RA, eg the White paper on "OCTAVE threat profiles" and the "Catalogue of practices", which can be regarded as list of generic security controls. hyperlink: http://www.cert.org/octave/methods.html free of charge: language: English last update: 29.03.2007	location: OCTAVE SM Method Implementation Guide Version 2.0, Volume 7: Process 5 – Identify Key Components description: Within Process 5 the key components of the infrastructure for each critical asset are identified .	location: White Paper "OCTAVE Threat Profiles" description: A list of generic security controls is given to build asset-based Threat Profiles hyperlink: http://www.cert.org/octave/ pubs.html		location: OCTAVE SM Method Implementation Guide Version 2.0 Volume 9: Process 7 – Conduct Risk Analysis §10.1 Risk Impact Descriptions and Values for Critical Assets description: Contains a table with descriptions of impacts to the organization. hyperlink:	location: OCTAVE Catalog of Practices, Version 2.0 description: This document outlines the set of practices against which organizations can compare their own practices during OCTAVE. hyperlink: http://www.cert.org/archive/pdf/01tr020.pdf

Nr	Source	Assets	Threats	Vulnerabilities	Impacts	Controls
	title: version & date: description: hyperlink: free of charge (ves or not): language: last update:	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :	location : (e.g. chapter, page etc.) description : hyperlink :
					http://www.cert.org/oc tave/pubs.html	
16	title: OWASP web site version & date: continuous description: The Open Web Application Security Project (OWASP) is dedicated to finding and fighting the causes of insecure software. Everything here is free and open source. The OWASP Foundation is a 501c3 not-for-profit charitable organization that ensures the ongoing availability and support for our work. hyperlink: http://www.owasp.org/index.php/Main_Page free of charge: yes language: English last update: 16.04.2007		location: specific web page description: give general information on threat hyperlink: http://www.owasp.org/inde x.php/Category:Threat_Ag ent	location: specific web page description: give general information on vulnerability hyperlink: http://www.owasp.org/index.php/Category:Vulnerability	tave/pubs.num	
17	title: Secunia web site version & date continuous description: this website is a portal that gives information on virusses and also news related to information security. It is not related to a specific supplier hyperlink: http://secunia.com/ free of charge (ves or not): yes language: English last update: 16.04.2007		location: website description: advisories on viruses hyperlink: http://secunia.com/	location n: website description: advisories on system imperfections hyperlink: http://secunia.com/		
18	title : Securityfocus portal version & date : continuous description : portal related to information security hyperlink : http://www.securityfocus.com free of charge: yes language : English last update : 16.04.2007			location: website description: allow search on several criteria for vulnerabilities hyperlink: http://www.security focus.com/vulnerabi		

Nr		Assets	Threats	Vulnerabilities	Impacts	Controls
	<u>title</u> :	location: (e.g. chapter,	<u>location</u> : (e.g. chapter,	<u>location</u> : (e.g.	<u>location</u> : (e.g.	<u>location</u> : (e.g. chapter, page
	version & date :	page etc.)	page etc.)	chapter, page etc.)	chapter, page etc.)	etc.)
	description :	description :	description:	description :	description :	description:
	<u>hyperlink</u> :	hyperlink :	hyperlink :	<u>hyperlink</u> :	<u>hyperlink</u> :	<u>hyperlink</u> :
	<u>free of charge (yes or not)</u> :					
	<u>language</u> :					
	<u>last update</u> :					
				lities		
19	title: Sophos					location :specific web pages
	version & date : continuous					<u>description</u> : give
	<u>description</u> : Vendor website with relevant					informationon control to put in
	information					places
	hyperlink: http://www.sophos.com/security/					hyperlink:
	free of charge: yes					http://www.sophos.com/security
	language : English					/
	<u>last update</u> : 16.04.2007					
20	title: Symantec Internet Security Threat Report		location: website	location : website		
20	(ISTR)		description : descriptions	description :		
	version & date : continuous		of threats	description and		
	description : Vendor website with relevant		hyperlink :	resolution of		
	information		http://www.symantec.com/	vulnerabilities		
	hyperlink:		enterprise/threatreport/inde	hyperlink :		
	http://www.symantec.com/enterprise/threatreport/		x.jsp	http://www.symante		
	index.jsp		J~F	c.com/enterprise/thr		
	free of charge : yes			eatreport/index.jsp		
	language : English					
	last update : 16.04.2007					
21	<u>title</u> : Systems Security Engineering — Capability	<u>location</u> : several	_			
	Maturity Model (SSE-CMM) / ISO/IEC	description : descriptions				
	21827:2002	of threats				
	<u>version & date</u> : 2002	<u>hyperlink</u> :				
	description : The SSE-CMM describes the	http://www.symantec.com/				
	essential characteristics of an organization's	enterprise/threatreport/inde				
	security engineering process that must exist to	x.jsp				
	ensure good security engineering.					
	hyperlink: www.sse-cmm.org/index.html					
	free of charge: yes					
	language: English					
	<u>last update</u> : 16.04.2007					
22	title: The IT-Security Situation in Germany in	<u>location</u> : Chapter 4,	location : Chapter 3 IT-			
44	the . The II-security Situation in Germany in	iocation . Chapter 4,	iocation . Chapter 311-			

Nr	Source	Assets	Threats	Vulnerabilities	Impacts	Controls
	title:	<u>location</u> : (e.g. chapter,	<u>location</u> : (e.g. chapter,	location : (e.g.	location : (e.g.	<u>location</u> : (e.g. chapter, page
	version & date:	page etc.)	page etc.)	chapter, page etc.)	chapter, page etc.)	etc.)
	description :	description :	description :	description :	description :	description :
	<u>hyperlink</u> :	<u>hyperlink</u> :	<u>hyperlink</u> :	<u>hyperlink</u> :	<u>hyperlink</u> :	<u>hyperlink</u> :
	<u>free of charge (yes or not)</u> :					
	language :					
	<u>last update</u> :					
	2005	Vulnerabilities of and	Security Awareness and IT-			
	version & date: 2005	Threats to IT Systems,	security Competence in			
	description : This report presents the current IT-	Page 14	Society, Page 9			
	security situation in Germany, provides lists of	description : The report	description : List o threats			
	threats priorised according to their importance and	contains statistics on	and statistics on their			
	their damage as well as statistics on IT security	vulnerabilities and on the	importance today and in the			
	attacks. The report makes also a categorisation	respective exploits.	future			
	and evaluation of trends in IT security. The	<u>hyperlink</u> :	<u>hyperlink</u> :			
	information is publicly available and free of costs.	http://www.bsi.de/english/p	http://www.bsi.de/english/p			
	<u>hyperlink</u> :	ublications/securitysituatio	ublications/securitysituatio			
	http://www.bsi.de/english/publications/securitysit	n/lagebericht2005_englisch	n/lagebericht2005_englisch			
	uation/lagebericht2005_englisch.pdf	.pdf	.pdf			
	<u>free of charge</u> : yes					
	language : German, English					
	<u>last update</u> : 16.04.2007					
L						