

OFFICE OF
CyberSecurity
STATE OF WASHINGTON

Cyber Security Threats to State Government

David Morris, CTO
Office of CyberSecurity

Relationships

Information
Sharing,
Education,
Training

US-CERT

UNITED STATES COMPUTER EMERGENCY READINESS TEAM

Cyber Incident
Analysis,
Forensics

Monitoring,
Alerting of
Malicious Cyber
Activity

OFFICE OF
CyberSecurity
STATE OF WASHINGTON

State
Government

Local
Government

Political
Subdivisions

Critical
Infrastructure

Tribal
Government

Our Approach

- What are we protecting?
- Who is the adversary?
- What methods to they use?
- Do I have the resources necessary to protect, detect and respond?

Threat Actors

- ▶ Supply Chains
- ▶ Financial Services

Organized Crime

State-Sponsored

- ▶ High Capacity
- ▶ PII, Intellectual Property

Hacktivists

- ▶ Cause-related
- ▶ Targets of Opportunity

- ▶ Sophisticated
- ▶ Critical Infrastructure

Terrorist Group

Petty Criminal

- ▶ Unsophisticated
- ▶ Opportunistic

Industry Threat Trends

- Increased Sophistication
 - Blurred line b/w State Sponsored and Petty Criminal
- Evolution of Ransomware
 - WannaCry & Petya
- Internet of Things (IoT)
- Targeted Phishing
- Cyber Fatigue / Malaise

Increased Sophistication

Malware as a Service

Malicious software packages to automate the exploitation of a target's vulnerabilities

Key characteristics:

- Designed for Novices
- Simple User Interface
- Packages Multiple Attacks

- Tech Support
- Performance Metrics

The screenshot shows the 'Statistics' section of the RIG.FK VER 2.0 interface. It includes an 'Overview' table, an 'Exploits' table, and two detailed tables for 'Countries' and 'OS'.

Downloads	Exploits	%
6882	1212	17.6 %

Type	Count
ie10	793
flash	263
msie	135
silver	21

Option	Value
IT	3849
US	2118
XX	211
SG	131
CA	81
CZ	49
AU	39
FR	37
BR	30
DE	28

Option	Value
MSIE 11.0	2988
MSIE 8.0	1198
Unknown	795
MSIE 9.0	766
MSIE 7.0	656
MSIE 10.0	430
MSIE 6.0	40
Firefox A61C	1
Firefox C427	1
Firefox D7F5	1

Option	Value
Windows 7	2729
Windows 8.1	1483
Unknown	891
Windows XP	857
Windows Vista	549
Windows 8	169
Windows Server 2003	93
Windows 2000	90
Windows 98	20
Mac OS	1

Zero Day Detections – Past 120 Days

Fun with Spam

James Veitch, TedTalk

Security Operations Center

Past 30 Days:

- 67 Alerts
 - Malicious Software (32)
 - Investigations (9)
 - Account Compromise (13)
 - Probing (10)
 - Denial of Service (3)

CERT Capabilities

- ▶ Certified Incident Handlers
- ▶ FEMA Cyber Terrorist First Responders

- ▶ Digital Forensics Investigators
- ▶ Recognized Court Expert

- ▶ Malware Analysis
- ▶ Log Analysis
- ▶ Packet Analysis
- ▶ Root Cause Identification

OFFICE OF
CyberSecurity
STATE OF WASHINGTON

Response Roles

Incident Command Role

- ▶ OCS CERT acts as Incident Command, delegates tasks and communicates with agency leadership

Agency Extension Role

- ▶ OCS CERT acts an extension of the agency incident response team

Cases

What can you do?

Risk-Based Approach

NIST Cybersecurity Framework

Myths and Realities

OFFICE OF
CyberSecurity
STATE OF WASHINGTON

Defense in Depth

Policy

Patching

Passwords

Backups

Endpoint Protection

Shared Responsibility

- 24/7 Security Operation Center and **Incident Response Services**
- Cybersecurity Advisories and Notifications
- Secure Portals for Communication and Document Sharing
- Cyber Alert Map
- Malicious Code Analysis Platform (MCAP)
- Weekly Top Malicious Domains/IP Report
- Monthly Members-only Webcasts
- Access to Cybersecurity Table-top Exercises
- Vulnerability Management Program (VMP)
- Nationwide Cyber Security Review (NCSR)
- Awareness and Education Materials

Summary

- The state is attacked by multiple threat groups with different motives and capabilities
- Attack tools, techniques, and procedures are available to those with limited skills
- Shared responsibility and risk mitigation is critical to defense
- Spear Phishing is #1 delivery method for malicious software

Questions?