


Government-Industry Collaboration: An Australian Case Study


Steven Stroud
Director: Exercises, Projects & Review
e-Security Policy and Coordination Branch

Role of Government


Australian Government
Attorney-General's Department


- To work with owners and operators of CI to:
 - Facilitate cooperation and information sharing.
 - Identify risks.
 - Develop suitable responses; and
 - Clearly set out roles and responsibilities.

The 'TISN'


Australian Government
Attorney-General's Department

Australia's Critical Infrastructure Protection Arrangements


December 2007

E-Security National Agenda


Australian Government
Attorney-General's Department

- Reduce the e-security risk to Australian Government information and communications systems.
- Reduce the e-security risk to Australia's national critical infrastructure.
- Enhance the protection of home users and SMEs from electronic attacks and fraud.

Cyber Storm II


Australian Government
Attorney-General's Department

- AGD will also prepare for electronic incidents affecting critical infrastructure by coordinating and undertaking cyber exercises, including Australia's participation in international cyber exercises such as Cyber Storm.

Cyber Storm


Australian Government
Attorney-General's Department

- First truly national cyber exercise
- Largest Government sponsored cyber exercise of it's kind in Australia
- Incorporated various levels of government and private sector players

- Focuses on an event or cyber specific scenario that raises to the level of an Incident of National Significance

Who played


Australian Government
Attorney-General's Department

- 5 Infrastructure Sectors
 - Water, Energy, IT, Communications and Banking and Finance
- 2 State and Territory Governments
 - SA and WA
- 5 Countries
 - Australia, Canada, New Zealand, US and UK

Cyber Storm II


Australian Government
Attorney-General's Department

- Government provided the framework
- Opportunity for participating organisations to do an internal exercise at the same time
- Allows external communications channels to be practiced that would normally be notional


- 5 Phases
- Trusted Agent Agreement
- Portal
- Media


- Concept development
- Objectives
- Scenario development
- Walk through

Exercise Execution


Australian Government
Attorney-General's Department

- Included Law Enforcement and Intelligence build up of 2-4 weeks
- 3 days of Play
- 1 day Hot Wash
- Exercise Control

Exercise Control


Australian Government
Attorney-General's Department


- After Action Reports

Next Steps


Australian Government
Attorney-General's Department