


National Culture and the ISO 27001 Development, based on the Information Security Guidelines

Bahareh Shojaie · Hannes Federrath · Iman Saberi
University of Hamburg, Germany
<https://svs.informatik.uni-hamburg.de>

Information Security Management Standards

- International ISO 27001
 - Market assurance (Legal requirements)
 - IT governance (Customer demand)
- Motivation
 - National IS guidelines or ISO 27001
- Contribution
 - Structured comparison
 - National IS culture


Motivation for national IS guidelines development

- ISO 27001/ ISO 27002 Development
- Time establishment
- National characteristics
 - Economy & trading
 - Specific legislation & requirements
 - History and development


National IS guidelines vs. ISO 27001


- Stakeholder description
 - Compatibility level
- Developed Vs. Developing
 - Focus level
- Scope description
 - Detail level


National IS guidelines & ISO 27001 issued certificates


National IS guidelines & ISO 27001 issued certificates


National IS guidelines & ISO 27001 withdrawn certificates


National IS guidelines & ISO 27001 withdrawn certificates


National cultural characteristics & ISO 27001


UAI: Degree of comfortableness with uncertainty (Saudi Arabia)


PDI: Relation to authority (Sri Lanka)

IDV: Self image as »I« or »we« (New Zealand)

National IS guidelines & cultural characteristics


National IS guidelines & cultural characteristics


The most effective national characteristics

- National economic power
- National IS requirements
- National cultural barriers
 - National IS guidelines selection & development
 - ISO 27001 adoption & performance


Enhancing ISO 27001 long-term performance

- Resource management
- Main focus of development
- Supplementary security guidelines

Bahareh Shojaie
shojaie@informatik.uni-hamburg.de


References

- ISO, 2014. ISO Survey 2014
- Beckers, A structured comparison of security standards.
- Hofstede, the Hofstede Centre <http://geert-hofstede.com/countries.html>