

Table of Contents

Domain 1: Governance	2
Knowledge Assumptions	3
1. Drivers that Influence Governance.....	4
1.1 Business Drivers.....	4
1.1.1 Form of Business Organization.....	4
1.1.2 Organizational Structure.....	5
1.1.3 Industry.....	7
1.1.4 Organizational Maturity.....	7
1.2 Information Security Drivers.....	8
1.2.1 Corporate Governance and Organizational Alignment.....	9
1.2.2 Compliance.....	9
1.2.3 Information Privacy.....	22
2. Corporate Governance Activities	24
2.1 Risk Oversight.....	25
2.2 Enterprise Architecture.....	26
2.2.1 The Zachman Framework.....	27
2.2.2 The Open Group Architecture Framework (TOGAF).....	28
2.2.3 Sherwood Applied Business Security Architecture (SABSA).....	30
2.2.4 Federal Enterprise Architecture Framework (FEAF).....	32
2.2.5 Department of Defense Architecture Framework (DoDAF).....	34
2.3 Asset Management.....	36
2.3.1 Asset Ownership.....	37
2.3.2 Classification.....	37
2.3.3 Asset Inventory.....	39
2.3.4 Asset Value.....	40
2.3.5 Asset Protection.....	41
2.3.6 Asset Management in Practice.....	41
2.4 Managing and Controlling Organizational Changes.....	42
2.4.1 Change Control.....	44
2.4.2 Change Management.....	44
2.5 Business Continuity Management.....	52
2.5.1 Business Impact Analysis.....	52
2.5.2 Business Continuity Planning.....	53
2.5.3 Disaster Recovery Planning.....	54

Table of Contents

- 2.5.4 Alternate Processing Sites 54
- 2.5.5 BCM Plan Testing..... 56
- 2.5.7 Crisis Management..... 58
- 3. Information Security Governance Activities 59**
 - 4.1 Information Security Program Management..... 60
 - 4.1.1 Formal Documentation..... 60
 - 4.1.2 Education, Training, and Awareness..... 65
 - 4.1.3 Information Security Steering Committee..... 65
 - 4.1.4 Metrics and Reporting..... 66
 - 4.2 Security Engineering..... 68
 - 4.3 Security Operations..... 69
 - 4.4 Corporate Governance and Security Responsibilities..... 70
- 4. Governance and Ethical Decision Making 77**
 - 5.1 EC-Council Code of Ethics..... 77
- Domain 1 Summary 80**
- Domain 2: Security Risk Management, Controls, and Audit Management 81**
- Knowledge Assumptions 83**
- 1. Risk Management 84**
 - 1.1 Risk Assessment 86
 - 1.2 Risk Analysis Approaches..... 87
 - 1.3 Organizational Risk Perspectives..... 88
 - 1.4 Risk Management Constraints..... 90
- 2. Risk Treatment 91**
 - 2.1 Risk Treatment Options..... 91
 - 2.2 Attributes of Controls 93
 - 2.3 Selecting and Implementing Controls..... 95
 - 2.4 Control Catalogs..... 96
- 3. Risk Management Frameworks 98**
 - 3.1 ISO 27005 98
 - 3.2 NIST Risk Management Framework 104
 - 3.2.1 NIST Risk Management and Assessment 106
 - 3.3 Additional Risk Management Tools 108
 - 3.3.1 ISO 31000 108
 - 3.3.2 Threat Agent Risk Assessment (TARA)..... 109

3.3.3	Operationally Critical Threat, Asset, and Vulnerability Evaluation (OCTAVE) Allegro	110
3.3.4	Factor Analysis of Information Risk (FAIR)	111
3.3.5	COBIT Risk Management	111
3.3.6	ITIL Risk Management	112
4.	Audit Management	112
4.1	Evaluation Standards and Controls	113
4.2	Analysis and Interpretation of Audit Results	116
4.3	Outcomes for Ineffective or Missing Controls	116
5.	Risk Communication and Organizational Reporting	116
	Domain 2 Summary	118
	 Domain 3: Security Program Management and Operations	 119
	Knowledge Assumptions	121
1.	Information Security Portfolio Management	122
1.1	Information Security Portfolio Planning	123
1.2	Information Security Portfolio Alignment	125
2.	Information Security Program Management	127
2.1	Information Security Program Development Model	127
3.	Information Security Project Management	132
3.1	Project Initiation	133
3.2	Intermediate Project Phases	135
3.3	Project Closure	140
4.	Security Operations	141
4.1	Security Operations Center (SOC)	142
4.1.1	Security Operations Personnel	142
4.1.2	Security Operations Processes: Policies and Procedures	143
4.1.3	Security Operations Technology	145
4.1.4	Security Operations Communication	146
4.2	Security Operations Program Activities	147
4.2.1	Event Management and Incident Response	148
4.2.2	Digital Forensic Investigation	153
4.2.3	Threat Hunting	156
	Domain 3 Summary	158

Domain 4: Information Security Core Competencies 159

Knowledge Assumptions 161

1. Access Control..... 162

 1.1. Access Control Plan.....162

 1.2. Types of Access Control.....162

 1.3. Authentication164

 1.4. Authorization.....166

 1.5. Access Administration.....167

2. Physical Security 169

 2.1. Physical Risk Analysis.....169

 2.2. Physical Security Audits169

 2.3. Physical Security Strategy170

 2.4. Facility Design171

3. Network and Communications Security 173

 3.1. Network Security Planning173

 3.2. Network Management Concerns173

 3.3. Network Topologies.....174

 3.4. Network Standards and Protocols.....176

 3.5. Network Security Controls177

 3.6. Wireless Communications Security180

 3.7. Voice-over-IP (VoIP) Security181

4. Threat and Vulnerability Management 182

 4.1. Threat Management.....182

 4.2. Vulnerability Management.....183

5. System and Application Security..... 187

 5.1. System Development.....187

 5.2. Separation of production, development, and test environments189

 5.3. Application Testing.....189

 5.4. System Security Management.....190

 5.5. Configuration management190

 5.6. System Hardening191

 5.7. Data Sanitization192

 5.8. Mobile System Security193

6. Encryption Concepts and Technology 193

 6.1. Encryption Algorithms.....193

 6.2. Public Key Infrastructure.....194

6.3. Hashing.....	194
6.4. Digital Signatures.....	195
Domain 4 Summary	196
Domain 5: Strategic Planning, Financial Management, and Vendor Management	197
Knowledge Assumptions	199
1. Strategic Planning	200
1.1. Strategic Planning Phases.....	201
1.2. Strategic Planning Tools.....	203
2. Financial Management.....	205
2.1. Fundamental Accounting Concepts	206
2.2. Budgeting.....	207
2.3. Expense Management.....	207
2.4. Comparing Capital Investment Opportunities	209
2.5. Financial Accounting for Security Leaders.....	212
3. Vendor Risk Management	213
3.1. Procurement.....	213
3.1.1 Planning.....	213
3.1.2 Vendor assessment and selection	214
3.1.3 Contract negotiation	215
3.1.4 Managing Expectations and Performance.....	216
3.2. Vendor Management	217
3.2.1 Oversight.....	217
3.2.2 Risk Management.....	217
3.2.3 Disposition.....	217
Domain 5 Summary	220
References.....	221
Index	229