

JANUS Associates

Cyber Warfare
The Reality Is We Are
All Under Attack

Presented to: 2013 NYS Cyber Security Conference
Presented by: Matthew J. Lane, CIO

About JANUS Associates

Focused on Information Security and Business Continuity consulting since 1988

- Founded 1988, the oldest IT Security consultancy in the nation
- Privately held, woman-owned small business
- 25 Years serving government and business
- Locations in Stamford, Boston, Baltimore, Hartford

JANUS Areas Of Expertise

- Risk Management
- Information Security & Privacy
- Risk/Vulnerability Assessments
- Cloud Assessment and Security Services
- Smart Grid Assessment and Security Services
- Information Assurance
- Business Continuity and Disaster Recovery Planning
- Regulatory Compliance
- Security Awareness & Training
- 3rd Party Vendor Assessments
- Policy and Procedures
- Computer Forensics

JANUS Clients (partial)

ABC Television	Exxon Mobil	State of Florida
Aetna Life & Casualty	Federal Deposit Ins. Corp. (FDIC)	State of Maryland
Altura Energy (Occidental Petroleum)	Federal Reserve Board of Gov	State of New York
Amnesty International	Gov't Accountability Office (GAO)	State of North Carolina
Asea Brown Boveri	IBM	State of Texas
Amoco	ITT Hartford	State of Wisconsin
AT&T	Incyte Genomics	State of Virginia
Bath Iron Works	Lockheed Martin	State of Wyoming
BlackRock Financial	Metropolitan Life	UCAL – Sacramento
Bausch & Lomb	Merrill Lynch	Univ. of Massachusetts
Blue Cross/Blue Shield (multi -state)	Microsoft	University of Wisconsin
Centers for Medicare/Medicaid Services	New York Power Authority	Texas A&M
Canadian Department of Defence	Oppenheimer Funds	US Customs
Charles Schwab & Co	Oregon State Lottery	US Dept. of Interior
Citibank	Pacific Gas & Electric	US EPA
City of New York	Phoenix Life Insurance	Valley National Bank
Comm. of Massachusetts	Port Authority of NY & NJ	VISA International
ESPN	Santee Cooper	VW Credit Corp.
AXA/Equitable	Social Security Administration	Wal-Mart
Federal Aviation Admin (FAA)		

Food For Thought

“An integral part of warfare, the Peoples Liberation Army identifies Electronic Warfare as a way to reduce or eliminate U.S. technological advances.”

Annual report to congress, May 2013, Office of the Secretary of Defense

“I stand back in awe of the breadth, depth, sophistication, and persistence of the Chinese espionage effort against the United States of America.”

Former CIA and National Security Agency director Michael Hayden

“Well, there’s no question that if a cyber-attack, you know, crippled our power grid in this country, took down our financial systems, took down our government systems, that that would constitute an act of war.”

Secretary of Defense Leon Panetta

Definitions

- **Hacker**

- Made innovative modifications to electronics
- Modified Software
- Broke into Phone Systems
- Circumvents Computer Security

Definitions

- Hacker
- **Hacktivist**
 - Political Motivation
 - Social Motivation
 - Non-violent
 - Independent

Definitions

- Hacker
- Hacktivist
- **Cyber Terrorist**
 - Political Motivation
 - May be Violent
 - May be state sponsored

Definitions

- Hacker
- Hacktivist
- Cyber Terrorist
- **Cyber Criminal**
 - Financially Motivated
 - Ties to Organized Crime
 - Majority in Eastern Europe

Definitions

- Hacker
- Hacktivist
- Cyber Terrorist
- Cyber Criminal
- **Cyber Warrior**
 - State Sponsored
 - Traditional war activities

What is a Cyber War?

- A political mechanism to force another group of people to change and act differently

What is a Cyber War?

- A political mechanism to force another group of people to change and act differently
- **An organized, prolonged, military conflict between sovereign entities**

What is a Cyber War?

- A political mechanism to force another group of people to change and act differently
- an organized, prolonged, military conflict between sovereign entities
- **It effects violence, aggression, and mortality**

What Are Cyber Warriors After?

In the past the bad guys were after financial gain.

Today they are after everything

- Log On Information (User ID's & Passwords)
- Credit Card Information
- Intellectual Property
- Corporate Confidential Information
- Documents, Spreadsheets, Email, Images
- Access to Manufacturing Process Control

The Components of Cyber Warfare

- **Reconnaissance**

The Components of Cyber Warfare

- Reconnaissance
- Espionage

The Components of Cyber Warfare

- Reconnaissance
- Espionage
- **Arms Proliferation**

The Components of Cyber Warfare

- Reconnaissance
- Espionage
- Arms Proliferation
- **Aggression**

Cyber Warfare Distribution of Targets

* Source: hackmageddon.com

Cyber Warfare Distribution of Attack Techniques

* Source: hackmageddon.com

So Easy: A Six Year Old Can Do It!

Properly Responding To A Cyber Attack

- First Step – Plan in Advance
 - Update Your Plan on a Regular Basis
 - Do a Table Exercise and Test Your Plan
- Notify the Proper Authorities
- Isolate and Protect Compromised System
- Document Everything
- Discuss on a Need to Know Basis

How NOT To Respond To A Cyber Attack

- Hack-Back-Attack

How NOT To Respond To A Cyber Attack

- Hack-Back-Attack
- Escalate to traditional warfare

How NOT To Respond To A Cyber Attack

- Hack-Back-Attack
- Escalate to traditional warfare
- Buy more bandwidth

How NOT To Respond To A Cyber Attack

- Hack-Back-Attack
- Escalate to traditional warfare
- Buy more bandwidth
- **Move to the Cloud**

How To Tell If Your Safeguards Are Effective

- Internal Testing

How To Tell If Your Safeguards Are Effective

- Internal Testing
- 3rd Party Testing

How To Tell If Your Safeguards Are Effective

- Internal Testing
- 3rd Party Testing
- Cost Benefits

How To Tell If Your Safeguards Are Effective

- Internal Testing
- 3rd Party Testing
- Cost Benefits
- What Should be Tested?

Test Sample: Spear Phishing

- Purchase a similar looking domain

Test Sample: Spear Phishing

- Purchase a similar looking domain
- Set up an email for the domain

Test Sample: Spear Phishing

- Purchase a similar looking domain
- Set up an email for the domain
- Identify suspect classes of users

The screenshot shows a LinkedIn profile for Ralph Lauren Media LLC. The page displays the company's headquarters information and a list of executives. A table of executives is visible, with columns for Dept, Executive, Title, Email, and Verified status. The table lists several executives, including Sarah Leung (Chairman/CEO), Roger Farah (COO/President), and others. The email addresses are listed as @alphal Lauren.com.

Dept	Executive	Title	Email	Verified
Exec	Sarah Leung	Chairman/CEO	Not Available	yes
	Roger Farah	COO/President	Not Available	yes
	Naomi Caracas	President	na@alphal Lauren.com	yes
Fin	Dorothy Seuniel	CFO Wholesale	dseuniel@alphal Lauren.com	yes
	Christopher Jermaco	SVP/CFO	201-3 -5929	yes
	Robbin Mitchell	Divisional Senior Vice President of Business Processes	Not Available	yes
Exec	Scott Ernst	Vice President-WHOLESALE Systems	212-3 -7000	yes
	Anthony Romano	Vice President Interactive Media	201-4 -5998	yes
	Charles Faago	Executive Vice President Retail Corporation	212-3 -7621	yes
	Jay Heffel	President-Menswear Division	212-3 -7000	yes
	Jane Chu	Vice President, Business Process Integration	201-4 -4000	yes
Ops	Roger Farah	COO/President	Not Available	yes
Tec	Brian Sailer	Vice President Chief Information Security Officer	201-3 -81	yes

Test Sample: Spear Phishing

- Purchase a similar looking domain
- Set up an email for the domain
- Identify suspect classes of users
- Craft e-mail messages to each class of user

Test Sample: Spear Phishing

- Purchase a similar looking domain
- Set up an email for the domain
- Identify suspect classes of users
- Craft e-mail messages to each class of user
- **Create Click Based attacks**

Test Sample: Spear Phishing

- Purchase a similar looking domain
- Set up an email for the domain
- Identify suspect classes of users
- Craft e-mail messages to each class of user
- Create Click Based attacks
- Create attachment based attacks

Test Sample: Spear Phishing

- Purchase a similar looking domain
- Set up e-mail for the domain
- Identify suspect classes of users
- Craft e-mail messages to each class of user
- Create Click Based attacks
- Create attachment based attacks
- **Generate statistics to improve process**

Questions and Answers

JANUS Associates

1055 Washington Blvd.
Stamford, CT 06901

www.janusassociates.com

Matthew J. Lane, CIO

Office: 203-251-0229

matthewl@janusassociates.com

Lyle A. Liberman, COO

Office: 203-251-0236

lylel@janusassociates.com

