

Abuse Desk Training

Our Panel

Presenters:

- **Matthew Stith**
Anti-abuse Specialist, Rackspace
Vice-Chair Board of Directors @m3aawg
Chair Hosting Committee @m3aawg
- **Tobias Knecht**
CEO, Abusix, Inc.
Chair Anti-Abuse Working Group @ RIPE
Chair Anti-Abuse Desk SiG @ m3aawg

AGENDA

- AUP
- Making the case for a dedicated abuse desk
- Building process
- Getting started with abuse handling

Acceptable Use Policy

- Protects both the company and customers from abuse of services
 - Set clear standards for proper system use
 - Use language that is meant to deter potential customers who could negatively impact your business

Acceptable Use Policy (AUP)

- Make sure that what is being published in your terms is enforceable
- Policies that are specific to your network
- A global AUP that is bound to all products. Multiple policies tend to cause confusion and contradictory information.
- Do not allow customer modification to the policy in contract negotiation*

AUP: Suggestions and Tips

- You do not have to reinvent the wheel
 - It is ok to reference and use parts of other companies policies
- Make everything clear to the potential customer and in some cases mention specifics
- Length of document
 - Doesn't need to explain everything and some pieces can be generalized (ie. do not send unsolicited mail)

AUP Example

Let's look at some acceptable use policies

Let's build an acceptable use policy

AUP: Review

- Conduct a yearly review of your policy or when a change to local, state, government laws occurs
 - Will ensure that you are following best practices and keeping information up to date
 - Remove or modify outdated information
 - New issues that are network specific may require updates
- Sometimes changes need to happen outside of the yearly review

Making the case for dedicated abuse resources

- Collect relevant data to support the case (Data is King!)
 - Number of complaints received
 - Issues caused by compromise, fraud, phishing, malware
 - Customer impact from abuse
 - Support, Operations, Engineering impact without a dedicated team
 - Focus on the most urgent issue to your network

Making the case

- Industry growth
 - Developing contacts within the anti-abuse community
 - Faster remediation of issues
 - Visibility into problems occurring on other networks
 - Training opportunities
 - Certifications
 - How to trainings (like what we are doing now!)
 - Positive reputation solidification

Making the case

- Setting proper expectations with customers
 - Singular message from the company
- Preventing Churn (Not a cost center)
- Providing training and support to sales, operations, and support staff
 - Red flags
 - Proper routing of issues
 - Key knowledge of policies

Developing processes

- Giving guidelines for enforcement of Acceptable Use Policy
- Process should be assigned to tasks that are repeated constantly, require escalation, or represent critical issues

Developing Process: Building a Process

- Focus on simplicity
- Should be easily repeatable (prefabricated responses are your friend)
- Have clear direction for the customer and support to take
- Set deadlines for remediation
- Stay away from threatening language in communication but be firm (with exceptions)
- Do not divulge a process to customer

Developing processes

- Dangers of lack of process
 - Legal issues
 - Customer impact due to abuse
 - Blacklisting
 - Retaliation
 - Downtime
 - Ineffective communication with customers, other employees, and external parties on abuse related issues
 - Misinformation
 - Unrealistic expectation
 - Inability to enforce the Acceptable Use Policy

Developing Process: Building Exercise

- Type
- Urgency
- Expected customer response time frame
- Expected resolution time frame
- Result of non-compliance
- Closing
 - A note on mitigation/remediation

Process Example: Type

Spam

“Spamvertising”

Phishing (Inbound/Outbound)

Hacked or defaced pages

Child sexual abuse material

Malicious Signups

Copyright/Trademark

DDOS/Outbound malicious traffic

Rogue DNS

.....and the list goes on and on

Process Example: Urgency

Complaint Priorities for System Abuse	Priority Level
<ul style="list-style-type: none">• Child exploitation¹⁴• Offensive or harmful content• Data theft from the corporation	Critical P0
<ul style="list-style-type: none">• Botnet C&C• DDoS• Data theft on network• Data theft from network	High P1
<ul style="list-style-type: none">• Malware drops• Phish data drops• Phish hosting• Dictionary/bruteforce attacks• Data theft as client	Medium P2
<ul style="list-style-type: none">• Spam• Control panel• SSH forwarding• Spamvertising on network• Spamvertising support network, hacking/cracking• Remote file injection	Low P3
<ul style="list-style-type: none">• Web defacement• Exploitable services• Port scanning• Comment spamming	Very Low P4
<ul style="list-style-type: none">• Copyrights and trademark issues.	*

Process Example: The customer

- How long should you give a customer to respond?
 - What is an acceptable response?
- How long should you give the customer to resolve?
- Do you route the customer to another part of the organization?
- Suspend at notification

Process Example: Non-compliance

- Check any special exceptions and also the type of customer
- No response no resolution
 - Mitigation
 - Suspension
 - Termination

Process Example: Closing

- Customer confirms resolution
 - Ticket update*
 - Phone call
 - Chat
- Company confirms resolution
- Issue has been tabled and has long resolution (mitigation)

Remediation vs Mitigation

- Remediation
 - Completed resolution of the issue
- Mitigation
 - Temporary resolution of the issue

Agenda

- State of Anti-Abuse
- X-ARF
- Abuse Reporting BCP
- Abuse Handling Automation BCP
- Abuse Handling – A Perfect World

State of Anti-Abuse

- State of Anti-Abuse
- X-ARF
- Abuse Reporting BCP
- Abuse Handling Automation BCP
- Abuse Handling – A Perfect World

X-ARF

- State of Anti-Abuse
- X-ARF
- Abuse Reporting BCP
- Abuse Handling Automation BCP
- Abuse Handling – A Perfect World

Abuse Reporting BCP

- State of Anti-Abuse
- X-ARF
- Abuse Reporting BCP
- Abuse Handling Automation BCP
- Abuse Handling – A Perfect World

Abuse Handling Automation BCP

- State of Anti-Abuse
- X-ARF
- Abuse Reporting BCP
- Abuse Handling Automation BCP
- Abuse Handling – A Perfect World

Abuse Handling

A Perfect World

**inbound – protect your users
from the internet**

**outbound – protect the internet
from your user**

industry is focusing on detecting new threats
and make them known.

This is where **abuse handling** starts

number #1 priority: speed

The **faster** you react and **mitigate/remediate** the **less** interesting you'll be for the **bad guys**.

number #2 priority: **sustainability**

The **better** you mitigate
the **less follow ups** you have to handle.

number #3 priority:
completeness

The **cleaner** your environment is,
the **less trouble** is coming your way.

**that all sounds good
so how do I start?**

First a few **lessons** learned

1. Be **pragmatic!** It's not a Science Project.
2. Data is **King!**
3. Good **tooling** creates actionable **knowledge**
4. Know your **Challenge!**
5. Implement and **live the process!**
6. Automate! **Automate!** Automate!
7. **Iterate!** Grow based on your growing information and knowledge.
8. Pull **other departments** into your process (fraud/billing/vetting/ ...)
9. Look over the **fence** on what the **industry** does.
10. **Provide information** and data to other Abuse Desks.

How does a process look like?

**It's not just about reactive vs. proactive.
It's about SPEED!**

Variations of Inbound Data

1. **abuse@ Mailbox**
2. **Internal Sources**
3. **Threat Intelligence**
4. **Other external Sources**
5. **...**

Security Issues Indicators

Spam:	largest by volume but not by value
Copyright:	instance of well defined unit cost
Phishing:	low volume, high value implications to users
Malware:	few indicators visible to ISP, need ext. data
Botnets:	silent until attack, next ext. Data
Vulnerabilities:	low but increasing volume, proactive
Child Exploitation:	very low volume, but high priority
Offensive Content:	very low volume, but high priority (Weapons, Drugs, ...)
...	...
...	we see around 40 - 45 additional report types

Making sense of all the information

Customer/Subscriber allocation leads to aggregation.

Aggregation gives you a complete view on what you need to handle.

You want to move as much “manual handling” into “automated processing”

Why customer allocation is important

Cases By States

779,803

Events By States

22,254,892

Cases By States

74 917

1	CLOSED	36 774	49,09%
2	REOPENED	25 911	34,59%
3	NEW	12 231	16,33%
4	IN PROGRESS	1	0%

Events By States

10 166 322

1	REOPENED	4 184 681	41,16%
2	NEW	3 231 576	31,79%
3	CLOSED	2 750 061	27,05%
4	IN PROGRESS	4	0%

prioritizing and decision making

Prioritize:

- Amount of Events: 30,000 spamreports vs 5,000 spamreports
- Event Types: phishing vs. spam vs. copyright ...
- ...

You prioritize, based on ***your*** environment.

You will always have manual reviews to do. But you will minimize them.

divide and conquer

	Phishing <i>56 unresolved Cases</i>	≡
	Spam <i>1,913 unresolved Cases</i>	≡
	Malware <i>62 unresolved Cases</i>	≡
	Spamhaus <i>0 unresolved Cases</i>	≡
	DMCA <i>552 unresolved Cases</i>	≡
	Spamvertized Sites <i>2 unresolved Cases</i>	≡
	Default Group <i>Catches all unmatched Events</i>	

lower < Priority > higher

how to finally solve the issue

Root causes:

1. **Compromised Account/Customer/Server**
2. **Fraud - Criminal Activity**
3. **User Behavior**
4. **Vulnerability - Advanced**

Environment:

- **Business or Private Customer**
- **What product is the customer on?**
- **T&C, Policies that are in place.**
- ...

flexibility improves the process

Playbook *last changed on 2017-05-22 19:57 by superuser*

Name AutoResolve *in days*

Description *optional*

```
graph LR; NEW[NEW] --> IN_PROGRESS[IN PROGRESS]; IN_PROGRESS --> ON_HOLD[ON HOLD]; ON_HOLD --> REOPENED[REOPENED]; REOPENED --> RESOLVED[RESOLVED]; IN_PROGRESS --> RESOLVED;
```

Source	Target	Title	
REOPENED	RESOLVED	Resolved	✎
REOPENED	IN PROGRESS	Restart	✎
ON HOLD	REOPENED	Auto Reopen	✎
ON HOLD	IN PROGRESS	Resume	✎
NEW	IN PROGRESS	Start	✎
IN PROGRESS	RESOLVED	Resolve	✎
IN PROGRESS	ON HOLD	Set On Hold	✎

[+ Add Transition](#)

What **tooling** is out there?

**Ticket systems can work, but are
not designed for abuse work.**

abuse.io

very small volumes

integration/development/maintenance needed

no automation at all

offline customer allocation

open-source

Abacus

Small to mid size volumes

integration/development/**maintenance needed**

small pieces of **automation**

customer allocation

priced per seat

AbuseHQ

small to huge volumes

advanced parsing (~3000 formats)

no maintenance or development needed

little integration, depending on **level of automation**

can be **fully automated** with case groups and **playbooks**

priced on features

Thank you

- <http://m3aawg.org>
 - <https://www.m3aawg.org/published-documents>
 - https://www.spamhaus.org/isp/aup_builder/
 - <https://www.m3aawg.org/m3aawg-lacnic-partnership>
-
- matthew.stith@rackspace.com
 - tk@abusix.com
 - dennis.dayman@returnpath.com