

U.S. Department of Homeland Security

CYBERSECURITY AND INFRASTRUCTURE SECURITY AGENCY

**Infrastructure Assistance
Coordinating Council (IACC)**

Ransomware Threats and Mitigations

Ian Moore, CISSP

Cybersecurity State Coordinator (CSC) for Washington State

Cybersecurity Advisor (CSA) Program

Cybersecurity and Infrastructure Security Agency

October 19th, 2021

CISA
CYBER+INFRASTRUCTURE

Contents

- Ransomware Defined
- Ransomware Demographics
- Who is Targeting You?
- Ransomware Threats in the Wild!
- Mitigations You Can Do Now!
- CISA Services
- PISCES & ISACs

Fear, Uncertainty, and Doubt

Awareness to make better decisions.

CISA
CYBER+INFRASTRUCTURE

Ransomware Defined

- Ransomware is malware that encrypts your data that the attacker can use for extortion or to demand a ransom.
- Phishing or drive-by hacked sites
- Get in by remote access
 - Unmonitored Internet access
- Claim to use “military-grade” encryption
- Control malware manually or remote control
- Attackers rely on no backup plans and no redundancy
- You can't trust a hacker
 - They may never give you the decryption key
- Extortion
 1. Single - Encryption
 2. Double - Release financial data on the Dark Web
 3. Triple - Contacting your customers and extorting their data

Who is targeting you?

WANTED BY THE FBI **IRAN**

CONSPIRACY TO COMMIT COMPUTER INTRUSIONS; CONSPIRACY TO COMMIT WIRE FRAUD; COMPUTER FRAUD - UNAUTHORIZED ACCESS FOR PRIVATE FINANCIAL GAIN; WIRE FRAUD; AGGRAVATED IDENTITY THEFT

Nation-states

Terrorists

Human Trafficking Rings

Crime-as-a-service

WANTED BY THE FBI **CHINA**

CHINESE PLA MEMBERS, 54TH RESEARCH INSTITUTE

Computer Fraud; Economic Espionage; Wire Fraud; Conspiracy to Commit Computer Fraud; Conspiracy to Commit Economic Espionage; Conspiracy to Commit Wire Fraud

Wang Qian Xu Ke Liu Lei Wu Zhiyong

CAUTION

WANTED BY THE FBI **RUSSIA**

GRU HACKERS' DESTRUCTIVE MALWARE AND INTERNATIONAL CYBER ATTACKS

Conspiracy to Commit an Offense Against the United States; False Registration of a Domain Name; Conspiracy to Commit Wire Fraud; Wire Fraud; Intentional Damage to Protected Computers; Aggravated Identity Theft

Yuri Sergeevich Andrienko Sergey Vladimirovich Detstov Pavel Valeryevich Frolov
Anatoly Sergeevich Kovalev Artem Valeryevich Ochichenko Petr Nikolayevich Pliskin

Hactivism/
Hacktivists

Ransomware Demographics

Affected Industry

- Automobile & Parts
- Banks
- Chemicals
- Construction & Materials
- Consumer Goods
- Financial Services
- Gas, Water & Multi-utilities
- General Industrials
- Health Care Equipment & Services
- Industrial Transportation
- Legal
- Oil Equipment Services & Distribution
- Retail
- Technology

Target Geography

- Canada
- Turkey
- India
- Indonesia
- Singapore
- Switzerland
- Greece
- Italy
- Thailand
- United Arab Emirates
- New Zealand
- Taiwan
- Bulgaria
- Ireland
- South Korea
- Angola
- United States
- Spain
- Sri Lanka
- Brazil
- Puerto Rico
- Poland

Targeted Information

- Corporate Employee Info
- Customer Data
- Financial Data
- Intellectual Property
- Government Information
- IT Information
- Legal Documents

Ransomware in the Wild! – Sample from the week prior to 17 August 2021

AVOSLOCKER

- Moorfields NHS UK & Dubai (AE) - moorfields[.]ae.

BLACKMATTER

- Pine Labs (IN)
- HHCP Architects (US) - hhcp[.]com.
- Solar Coca-Cola (BR) - solarbr[.]com[.]br.

CLOP

- Zucchetti Rubinetteria S.p.A. (IT) - zuchettikos[.]it.
- ABCO Automation (US) - goabco[.]com.
- Rocky Mountain Instrument Co. (US) - rmico[.]com.
- AMPM Billing (US) - ampbilling[.]com.
- Pension Benefit Consultants, Inc. (US) - penbens[.]com.

CONTI

- WEI (US) - wei[.]com.
- Enns Brothers (CA) - ennsbrothers[.]com.
- Welliver (US) - buildwelliver[.]com.

CUBA

- Quercus (PL) - quercus[.]pl.

HIVE

- Osprey Video (US) - ospreyvideo[.]com.
- Brakke (NZ) - brakke[.]eu.

LOCKBIT

- Smith, Gambrell & Russell, LLP (US) - sgrlaw[.]com.
- ESR Motor Systems (US) - esrmotors[.]com.
- Megawatts Engineering Services Pte Ltd (SG) - megawatts[.]com[.]sg.
- Accenture (IE) - accenture[.]com.
- The National Wild Turkey Federation (US) - nwtf[.]org.
- JINYANG OILSEAL (KR) - jy-oilseal[.]com.
- Audit Treuhand AG (CH) - audit-treuhand[.]ch.
- Seliner (CH) - selinerag[.]ch.
- Pike County Sheriff's Office (US) - pikecountysheriffsoffice[.]com.

LORENZ

- Sebastian (US) - sebastiancorp[.]com.

RAGNAROK

- Hitit Gümrük Müşavirliği (TR) - hititgumruk[.]com.
- DAE MYUNG RAINWEAR LANKA LTD (LK).

Released their decryption key and closed shop.

RANSOMEXX

- GIGABYTE (TW) - gigabyte[.]com.

SUNCRYPT

- Cornerstone Automation Systems, LLC (US) - casiusa[.]com.

Mitigations You Can Do Now! (1 of 2)

- Network Segmentation
- Multi-factor authentication
- Strong spam filters to prevent phishing emails from reaching end users
- User training program
- Filter network traffic
- Update all software
- Limit access to resources over networks
 - Restrict RDP and block SMB
- Set antivirus/antimalware programs to conduct regular scans
- Risk-based and prioritized asset inventory
- Prevent unauthorized execution by:
 - Disabling macro scripts entering your org
 - Implementing application allow listing
 - Monitor and/or block inbound connections
 - Detect and/or block inbound connection from Cobalt Strike servers and other post exploitation tools
- Establish and test a robust backup program
 - Frequent backups (full and incremental)
 - 3-2-1 strategy – (3 copies, 2 different media onsite, and one copy offsite)
 - Test by recovering from backups on a set schedule

Mitigations You Can Do Now! (2 of 2)

- CISA and FBI urge Critical Infrastructure (CI) owners and operators to apply the following mitigations:

- Implement network segmentation between IT and OT networks
- Define a demilitarized zone
- Logical zones for OT assets
- Define acceptable communication conduits between the zones
- Deploy security controls to filter network traffic and monitor communications between zones
- Prohibit industrial control system (ICS) protocols from traversing the IT network

Operational Technology (OT)
– The SCADA and ICS that manage and control the critical mission and infrastructure of the organization.

Cybersecurity Assessments and Services

PISCES and ISACs

- **Public Infrastructure Security Cyber Education System (PISCES)**
 - Provides a data-sharing network to small communities in need of critical cybersecurity analysis.
 - Students get hands-on experience
 - Security monitoring of real-time data on local government networks
 - Providing a crucial service for small cities and counties that might not otherwise be able to afford it
 - Academic Partners: Western Washington University, Spokane Falls CC, Central Washington University, Eastern Washington University, and Alabama A&M University
- **Information Sharing and Analysis Centers (ISAC)**
 - Through CISEcurity.org
 - Information sharing
 - Many free services

CISA
CYBER+INFRASTRUCTURE

<https://piscses-intl.org/> / <https://cisecurity.org>

Conclusion

- Ransomware Defined
- Ransomware Demographics
- Who is Targeting You?
- Ransomware Threats in the Wild!
- Mitigations You Can Do Now!
- CISA Services
- PISCES & ISACs

Contacts and Questions?

Ian Moore

Region X

Cybersecurity State Coordinator for Washington State

(360) 594-1832

Ian.Moore@cisa.dhs.gov

Questions?

Region X (WA, OR, ID, AK)

Cybersecurity Advisor

(206) 348-4071

Ronald.Watters@cisa.dhs.gov

CISA
CYBER+INFRASTRUCTURE

For inquiries or further information,
contact cyberadvisor@cisa.dhs.gov