

Getting to *Hey* -- A fresh look at establishing a security vulnerability reporting program

Cristina Serban, PhD, CISSP
AT&T Security Research Center
cserban@att.com

ACSAC WiP – December 8, 2011

AT&T Security Vulnerability Reporting Program

- To facilitate **external** reports coming **to** AT&T

AT&T Security Vulnerability Reporting Program

- To facilitate **external** reports coming **to** AT&T
 - AT&T - one of the first major global carriers to start such a program
 - Needed
 - a practical, effective and visible way to report security issues
 - in our services, products, infrastructure
 - for security researchers and the public at large
 - Also helps
 - responsible disclosure
 - shorten the time to find out about security issues

Our Experiences

- Non-trivial decisions
- Socializing it
- What's showing up at the door now?

Our Experiences: Non-trivial decisions

- **Design decision: Accept reports via web or email?**
 - Not a trivial matter after all
 - Web seems obvious choice, but is a lot harder to secure
 - Email sounds out of fashion, but lower complexity has advantages
 - We went with email (to secure@att.com per RFC) for reporting, and website for describing the program www.att.com/reportvulnerability
- **Tool decision: Which tool for PGP/GPG?**
 - Many do not work correctly on some machines
 - Some have serious conflicts with full-disk encryption tools
 - Open source is not always the best way
 - We went with a commercial tool

Our Experiences: Socializing it

- Once built, how to socialize the program?
 - Website www.att.com/reportvulnerability describing program is linked off several highly visible corporate sites, well tagged, etc.
 - Need to check periodically the links are still in place
 - Program announced to customers, partners
- It is non-trivial to get people to say *“Hey, you might have a vulnerability!”*

Our Experiences: What's showing up at the door now?

- Volume of received reports – on the light side so far
 - Mostly – reports on phishing emails received by customers
 - We forward to Abuse Team
 - Occasionally – customer service issues
 - Forwarded to appropriate teams
 - Rarely – the strange report
- Several real vulnerabilities reported
 - Being worked on / resolved

Finally...

- If you plan to start a vulnerability reporting program or would like to revamp an existing one:
 - Research what everyone else is doing and how they are faring
 - Allow plenty of time for design and implementation decisions – most likely, the “easy” decisions will take a lot longer than predicted
 - Have a plan to socialize the program
 - Keep checking your website, links and inbox are still alive
 - Have metrics to track success of program
- **At the end of the day, the real vulnerabilities that are reported make it all worthwhile**

Thank you

Cristina Serban

AT&T Security Research Center

<http://src.att.com>

