


BELGRADE SECURITY WORKSHOP

2015

Creating a University CERT:

CERT OSIRIS

Jean BENOIT & Guilhem BORGHESI,

University of Strasbourg /

RENATER Campus Best Practice


- University of Strasbourg
- CERT OSIRIS : how it all started
- Services currently operated
- Tools
- Key achievements
- What's next ?
- Conclusion

- 4 centuries of existence (founded 1621)
- 45 000 students
- 6 000 professors, researchers and technical staff
- 38 faculties, 77 research groups and 3 active Nobel Price recipients
- IT staff : over 100 people


CERT OSIRIS : how it all started

- Why a CERT ?
- Context: organizational complexity
 - Different structures (faculty, labs etc..) intertwined
 - Each structure is controlled and financed by at least 2 actors:
 - University for the teaching part
 - A research agency (CNRS, INSERM etc.) for the research part
- Each structure appoints a security contact, often the same person
- Merging of 3 universities (2009)
- Most labs make heavy use of the services provided by the university IT department (network access, email, applications etc.)
- A willingness to work together:
 - Security expertise is a scarce resource
 - Co-ordinated effort → efficient use of these resources
 - Goal : increase the global level of IT security


CERT OSIRIS: how it all started

- Project start: 2011/02
 - Approved by management and partners
 - First deployment of tools (incident handling, mailing lists etc.)
- Official start: 2012/01/01
- Organization selected
 - Informal structure of 8 security experts
 - Co-lead by the CISOs of CNRS and University

Before the CERT OSIRIS...


... and NOW


- Security incident handling
 - Network monitoring, intrusion detection
 - Incident handed over to the local security correspondent
 - Blocking to prevent further impacts : address filtering on the backbone, account locking
 - Incident tracking, providing help to the security correspondent
 - Coordination between partners (police, justice, security chain)
- Training
 - Training programs for users and administrators
 - Awareness programs

- Providing security information
 - Relaying security vulnerability and alerts (issued by national CERTs)
 - Monitoring legal developments
- Supporting Information Security Management Systems deployment
 - Upon request by any lab or faculty
- Forensics
 - Proof collection
 - Log analysis

Tools (1/2)

- Unified network of security correspondent
- Incident tracking (Request Tracker)
 - Common tool also used IT department
 - Better coordination
- Communication
 - Single contact : cert-osiris@unistra.fr
 - Website : <http://cert-osiris.unistra.fr>
 - Phone: through IT Department support line

- Compromised account monitoring
 - fixed rate of sent e-mails per hour per login
 - Automation
 - Tool-chain to create security incident including all relevant informations: network, contact etc.
 - Reminders (when correspondent won't answer)
 - Blocking
 - IP address
 - User login
 - Domain names (RPZ)
- Host compromission
Compromised account
Phishings URL

Missing tools

- Netflow: project starting in april
- Browser tests
- Network scanner: provided by RENATER

Key achievements

- Building anew the security correspondent network
- Formalization of the security incidents handling process
- Poor user passwords finding
 - Password same as login (350)
 - Password too short (160)
 - Password too simple (14.000 accounts which makes 12 %)
- Training and awareness programs
 - Training « Internet without scare» (100)
 - Awareness campaign for security correspondents (700)

What's next ?

- Extend the CERT to include other Higher-Education institutions in the Alsace region
- More training programs
 - Webdoc to raise security awareness amongs students
- Improve tools

Conclusion

- Increased security posture and awareness
 - our users, our management, our partners and our correspondents
- A clearer and more consistent message
 - to CNRS and University users alike
- Few financial/human resources needed through a more efficient use of them
- Just a informal structure of people willing work together on IT Security !
- Campus Best Practice document: « creating a university CERT » to be released soon in english

BELGRADE SECURITY WORKSHOP 2015

