

Report on Best Practices for a National Approach to Cybersecurity

Creating National Incident Management Capabilities: Watch, Warning, Response and Recovery

September 17, 2007

Jordana L. Siegel

National Cyber Security Division
Department of Homeland Security

**Homeland
Security**

National Incident Management Capabilities

► Government imperative:

- Greater reliance on Information and Communications Technology
- Greater potential impact from disruption
- Greater likelihood of disruption – growing threats
- Need for capabilities at the national level to prepare for, detect, manage, and respond to incidents that occur
- Effective incident management requires coordination across and collaboration with government, industry, academia, and with the international community

► Primary considerations: Funding, Human Resources, Training, Technological Capability, Stakeholder Relationships, Legal Requirements

Homeland
Security

Overarching Goals

- ▶ Develop a coordinated national cyberspace security response system to *prevent, detect, deter, respond to, and recover from* cyber incidents
- ▶ Establish a *National focal point* for managing cyber incidents that brings together government and industry components to reduce both the risk and severity of incidents
- ▶ Participate in watch, warning, and incident response *information sharing mechanisms*
- ▶ *Develop, test, and exercise* emergency response plans, procedures, and protocols to ensure that government and non-government collaborators can coordinate effectively in a crisis

Homeland
Security

Identify or Establish a National Computer Security Incident Response Team (N-CSIRT)

- ▶ Need a focal point within government
- ▶ Coordinates defense against and response to cyber incidents
- ▶ Serves as a single point of contact for cyber security incident reporting, coordination, and communications
- ▶ Mission should include analysis, warning, information sharing, vulnerability reduction, mitigation, and aiding national recovery efforts for critical infrastructure

**Homeland
Security**

N-CSIRT Functions

- ▶ Detecting and identifying anomalous activity
- ▶ Analyzing cyber threats and vulnerabilities
- ▶ Disseminating early warning information
- ▶ Establishing trusted communications mechanisms and facilitating communications among stakeholders to share information and address cyber security issues
- ▶ Developing mitigation and response strategies and effecting a coordinated response to the incident
- ▶ Tracking and monitoring information to determine trends and long term remediation strategies
- ▶ Publicizing general cyber security best practices and guidance for incident response and prevention

**Homeland
Security**

Establish Mechanisms for N-CSIRT Coordination with Stakeholders

- ▶ Need to disseminate and receive information, including current vulnerability and threat information
 - Government
 - Industry
 - Academia

- ▶ Coordination mechanisms can take a number of forms:
 - Maintain a website for exchanging information
 - Provide information via mailing lists, newsletters, trends and analysis reports
 - Produce publications that include alerts, tips, and information about various aspects of cyber security including new technologies, vulnerabilities, threats, and consequences

**Homeland
Security**

Ensure N-CSIRT Coordination with Industry

- ▶ Establish collaborative relationships with industry to prepare for, detect, respond to, and recover from cyber incidents
- ▶ Encourage collaboration to foster sharing of operational information in real time
- ▶ Develop and implement programs that ensure the protection of proprietary data
- ▶ Define roles and responsibilities for incident management and establish protocols for use over time

**Homeland
Security**

Establish Points of Contact with N-CSIRT

- ▶ Need to establish points of contact and working relationships with government entities, law enforcement, industry, and international partners for consultation, cooperation, and information exchange
 - Build situational awareness
 - Promote early warning of potential cyber incidents
 - Enable exchange of information about trends, threats, and response activities
- ▶ Establish contacts based on departmental functions rather than individuals
- ▶ Maintain contacts for accurate dissemination of information and coordination

**Homeland
Security**

Participate in International Cooperative and Information Sharing Activities

- ▶ Cyber incidents are not be confined to national borders
- ▶ Need to build trusted communications with other governments and foreign incident response communities
- ▶ N-CSIRT can establish formal and informal mechanisms to facilitate regular information sharing

Homeland
Security

Develop N-CSIRT Tools and Procedures

► Need for technical tools and coordination plans

- Standard Operating Procedures (SOPs)
- Guidelines for internal and external operations
- Security policies for coordinating with stakeholders
- Implementation of secure information networks for CSIRT operations
- Secure communications

► Training for new staff

Homeland
Security

Develop N-CSIRT Capability to Respond and Recover

- ▶ Prepare to address response and recovery efforts from large-scale cyber attack
- ▶ Coordination is paramount
- ▶ Serves as central point of contact for coordination of operations across the government and with industry
- ▶ Need to develop plans and procedures in advance
- ▶ Conduct exercises to test plans and procedures

Homeland
Security

Promote Responsible Disclosure Practices

- ▶ Need to protect sensitive vulnerability information
- ▶ Manage public disclosure when vulnerabilities in technology products are discovered
- ▶ Share vulnerabilities with vendors to facilitate the development of an adequate patch or solution from the vendor prior to potential public disclosure

**Homeland
Security**

Questions?

**Homeland
Security**

Homeland Security