

Critical Infrastructure Sectors and DHS ICS CERT Overview

Presented by Darryl E. Peek II

**Homeland
Security**

OSIsoft.

INTELLIGENCE AND NATIONAL SECURITY FORUM

UNCLASSIFIED

© Copyright 2016 OSIsoft, LLC

OSIsoft.

REGIONAL SEMINAR

UNCLASSIFIED

© Copyright 2016 OSIsoft, LLC

Authorities and Related Legislation

**Homeland
Security Act
(HSA)
(2002)**

NSPD-54/ HSPD-
23
Cyber Security and
Monitoring
(2008)

**PPD-8
National
Preparedness
(2011)**

**PPD-21
Critical
Infrastructure
Security and
Resilience (2013)
(supersedes
HSPD-7)**

EO 13636
Improving Critical
Infrastructure
Cybersecurity
(2013)

**FISMA
Federal
Information
Security
Modernization Act
(2002/2014)**

EO 13691
Promoting Private
Sector Cybersecurity
Information Sharing
(2015)

**Cybersecurity
Act
(2015)**

DHS Mission Alignment

Department of Homeland Security (DHS) Missions

- 1) Prevent terrorism and enhancing security; 2) Secure and manage our borders; 3) Enforce and administer our immigration laws; 4) Safeguard and secure cyberspace; 5) Ensure resilience to disasters;

National Protection and Programs Directorate (NPPD) Mission

- The mission of NPPD is to lead the national effort to protect and enhance the resilience of the nation's physical and cyber infrastructure.

Office of Cybersecurity & Communications (CS&C) Mission

- Responsible for enhancing the security, resiliency, and reliability of the Nation's cyber and communications infrastructure. CS&C actively engages the public and private sectors as well as international partners to prepare for, prevent, and respond to catastrophic incidents that could degrade or overwhelm these strategic assets.

DHS/CS&C Organizational Chart

Jeh Johnson
DHS Secretary

Office of the Chief
Technology Officer

Enterprise Performance
Management Office

Suzanne Spaulding
NPPD Undersecretary

Dr. Phyllis Schneck
NPPD Deputy Undersecretary

Dr. Andy Ozment
CS&C Assistant Secretary

Gen. Gregory Touhill
CS&C Dep. Assistant Secretary

Caitlin Durkovic
IP Assistant Sec

Office of the
Chief of Staff

Office of the
General Counsel

Federal Network
Resilience

Network Security
Deployment

National Cybersecurity
and Communications
Integration Center

Stakeholder Engagement
and Cyber Infrastructure
Resilience

Office of Emergency
Communications

Responsibilities

Emergency
Communications
Capabilities

Secure *dot-gov*

Assist in Protecting
dot-com

Assist in Securing
Critical Infrastructure

National Security
Communications

Coordinate Cyber
and Communications
Incident Response

Critical Infrastructure Sectors

Chemical

Commercial Facilities

Financial Services

Dams

Transportation Systems

Defense Industrial Base

Healthcare and Public Health

Food and Agriculture

Critical Manufacturing

Information Technology

Nuclear Reactors, Materials and Waste

Emergency Services

Energy

Communications

Government Facilities

Water and Wastewater Systems

16
Critical
Infrastructure
Sectors

• = Companies

National Infrastructure Protection Plan

- 16 Sectors, all different, ranging from asset-focused to systems and networks
- Outside regulatory space
- 85% privately owned
- 100% in State and local jurisdictions

The National Plan's Approach to Building and Sustaining Unity of Effort

Sector and Cross Sector Coordinating Councils

- DHS coordinates the overall national effort to enhance CIKR protection and resiliency through the implementation of the NIPP
- Sector-specific agencies lead the activities in each of 16 sectors and develop and implement Sector-Specific Plans
- DHS leads 10 of the sectors
- IP leads six of these sectors

Critical Infrastructure Sector	Sector Specific Agency	Critical Infrastructure Partnership Advisory Council			
		Sector Coordinating Councils (SCCs)	Government Coordinating Councils (GCCs)	Regional Consortia	
Chemical	Department of Homeland Security	✓	✓	State, Local, Tribal, and Territorial Government Coordinating Council	Regional Consortium Coordinating Council
Commercial Facilities ⓘ		✓	✓		
Communications ⓘ		✓	✓		
Critical Manufacturing		✓	✓		
Dams		✓	✓		
Emergency Services ⓘ		✓	✓		
Information Technology ⓘ		✓	✓		
Nuclear Reactors, Materials & Waste	Department of Agriculture, Department of Health and Human Services	✓	✓	Federal Senior Leadership Council	
Food & Agriculture		✓	✓		
Defense Industrial Base ⓘ	Department of Defense	✓	✓		
Energy ⓘ	Department of Energy	✓	✓		
Healthcare & Public Health ⓘ	Department of Health and Human Services	✓	✓		
Financial Services ⓘ	Department of the Treasury	Uses separate coordinating entity	✓		
Water & Wastewater Systems ⓘ	Environmental Protection Agency	✓	✓		
Government Facilities	Department of Homeland Security, General Services Administration	Sector does not have an SCC	✓		
Transportation Systems ⓘ	Department of Homeland Security, Department of Transportation	Various SCCs are broken down by transportation mode or subsector.	✓		

Tomorrow Land

Vectors to Attack Critical Infrastructure

Attacker Vectors:

- Gain access to the control system LAN
- Through discovery, gain understanding of the process
- Gain control of the process.

DHS Cyber-Physical Technologies

Sector	Cyber-Physical Technologies Examined
Transportation Systems Sector	Autonomous Vehicles Positive Train Control Intelligent Transportation Systems Vehicle-to-Vehicle and Vehicle-to-Infrastructure
Electricity Subsector	Smart Power-Generation Plants Smart Distribution and Transmission Advanced Metering Infrastructure
Water and Wastewater Systems Sector	Smart Water Treatment Smart Water Distribution Smart Water Storage

NCCIC/Industrial Control Systems – Cyber Emergency Response Team (ICS-CERT)

- ICS CERT Watch Floor
- Onsite Incident Response
- Advance Analytical Laboratory
- Cybersecurity Evaluation Tool (CSET)
- Site Assistance and Evaluations
- Outreach and Training
- ICS Joint Working Group
- Strategy for Securing Control Systems

John Felker
NCCIC Director

Marty Edwards
ICS CERT Director

Fiscal Year 2015 Reporting Source - 295 Total

ICS Incidents FY2015

97 Critical Manufacturing Incidents = 33%

46 Energy Incidents = 16%

Fiscal Year 2015 Attempted Infection Vector - 295 Total

Framework for Improving Critical Infrastructure Cybersecurity

- Executive Order 13636, Improving Critical Infrastructure Cybersecurity, in February 2013
- Voluntary framework for reducing cyber risks to critical infrastructure
- Collaboration between industry and government to promote the protection of critical infrastructure
- Prioritized, flexible, repeatable, and cost-effective approach helps manage cyber risks

Function Unique Identifier	Function	Category Unique Identifier	Category
ID	Identify	ID.AM	Asset Management
		ID.BE	Business Environment
		ID.GV	Governance
		ID.RA	Risk Assessment
		ID.RM	Risk Management Strategy
PR	Protect	PR.AC	Access Control
		PR.AT	Awareness & Training
		PR.DS	Data Security
		PR.IP	Information Protection Processes & Procedures
		PR.MA	Maintenance
		PR.PT	Protective Technology
DE	Detect	DE.AE	Anomalies & Events
		DE.CM	Security Continuous Monitoring
		DE.DP	Detection Processes
RS	Respond	RS.RP	Response Planning
		RS.CO	Communications
		RS.AN	Analysis
		RS.MI	Mitigation
		RS.IM	Improvements
RC	Recover	RC.RP	Recovery Planning
		RC.IM	Improvements
		RC.CO	Communications

Critical Infrastructure Cyber Community (C³) Voluntary Program

Focus areas:

- Support increasing CI cyber resilience
- Increase awareness of use of the framework
- Encourage orgs to manage cyber as part of hazards approach to enterprise risk management

National Infrastructure Coordinating Center (NICC)

Focus areas:

- Situational Awareness
- Information Sharing and Collaboration
Processing and posting Suspicious Activity Reports (SAR)
- Assessment and Analysis
- Decision Support
- Future Operations

Focus areas:

- [illegible]

Enhanced Cybersecurity Services (ECS)

Automated Information Sharing: STIX/TAXII/CybOX

TAXII™, the Trusted Automated eXchange of
Indicator Information

STIX™, the Structured Threat Information
eXpression

Phases:

- Disseminate computer-readable cyber threat indicators
- Receive, filter, and analyze
- Automate receipt, retention, use, and sharing
- Implement a shared services capability

Automated Information Sharing: STIX/TAXII

Information Sharing & Analysis Centers (ISACs)

Information Sharing & Analysis Org (ISAOs)

Seven Steps to Effectively Defend Industrial Control Systems

Contact DHS ICS-CERT

ICS CERT encourages you to report suspicious activity and vulnerabilities affecting critical infrastructure control systems

To report control systems cyber incidents and vulnerabilities contact ICS-CERT:

- Toll Free: 1-877-776-7585
- International Callers: 1-208-526-0900
- ics-cert@hq.dhs.gov

For industrial control systems security information and incident reporting:

- <http://ics-cert.us-cert.gov>

Homeland Security

OSIsoft.

REGIONAL SEMINAR

UNCLASSIFIED

© Copyright 2016 OSIsoft, LLC 288

Contact Information

Darryl E. Peek II

Darryl.peek@hq.dhs.gov

DHS/OCIO/OCTO