
Abnormal incident
has occurred or is

in progress.

Is it a recognized
security incident?

Is it a
recognized
IT incident?

Inform functional
unit supervisor

Follow unit's
procedures to

resolve.

no

yesno

yes

Initial Detection

Functional Unit Supervisor's Actions

Functional unit
Supervisor

actions.

Functional unit
Supervisor

actions.

Is it a
recognized

security
incident?

Report incident to
Security Unit

Verify configuration.
Record current status

of environment.

no

Incident with previously
documented mitigation

steps?

Follow unit's
procedures to

resolve.

yes

Contain, isolate and
characterize the

problem for up to 2
hours

no

Incident has been
characterized

yes

Inform security unit
of un-

characterized
incident

no

Has 24 hours passed?

no

Create status
report to security

unit

yes

Ongoing
incident

Security Unit
support and
monitoring.

Submit incident
report to ISO

End of incident

Submit incident
report to ISO

End of incidentyes

109 Security Incident Response Flow Diagram

SECURITY INCIDENT FLOW
DIAGRAM PAGE 1

Security Unit
support and
monitoring.

Ongoing
incident

Search for new
security incidents

with known
information

Advise on actions
to take in the event
a security incident

is established

Security
incident?

End of incident

Supervisor informs
their Executive
Management.

ISO informs CISO.

yes

CIO and CISO invoke
an incident response

team to be formed with
appropriate

membership.

Team ensures
containment or
isolation of the

incident

Mitigate further
damage or loss to

data or the
infrastructure

Incident Response Team

Protect and collect all
available information for

forensic analysis

Co-ordinate other
resources, SMEs,

vendors and
appropriate authorities.

Communicate to
management and

PIOs

Follow published
structured

methodology
guidelines and best

practices

Functional unit(s)
for impacted area(s)

will publish
workarounds, fixes

and
recommendations

Implement
recomendations.

Restore normal
operations

Hold a post incident
meeting

Publish new or modify
existing guidelines, best

practices,
configurations. and

checklists.

CIO and CISO approve
recommendations and
restoration of service?

no

Incident
Response team

recommended or
requested?

no

yes

Functional unit
provides report to

ISO

Incident response team
leader (ISO or

designee) executes
team formation

procedure

Report out as
necessary to

management teams,
PIOs and appropriate

authorities

no

Publish Security
Incident Report Form.
Disband incident team.

Analyze all available
information

End of incident

yes

Security Incident Investigation

109 Security Incident Response Flow Diagram

SECURITY INCIDENT FLOW
DIAGRAM PAGE 2

