

MissionCriticalPartners

Because the Mission Matters

Defending the PSAP from Cyber Attack

October 2018

Matthew Schreiner

Senior Services Specialist, Lifecycle Management Services

Matt brings global experience working with all levels of police, fire and medical services decision-makers including the United States, Australia, Asia Pacific, Latin America and the United Kingdom using software and radio solutions to achieve mission-critical operational goals and solve complex technical issues. As a former PSAP operations manager and 911 telecommunicator, Matt has a deep understanding of mission-critical system workflows and data requirements within an emergency communication center including NG911, land mobile radio, CAD and other public safety-related processes.

OUR SPECIALTIES

MISSION FOCUSED. MISSION READY.

When you work with Mission Critical Partners, you work with the largest, most experienced and knowledgeable team of specialized professionals in the industry. We focus exclusively on public safety and emergency communications. At the end of the day, our success is based on your success and your mission critical operations... Because the mission matters.

NEXT GENERATION 911
NETWORKS

PSAP AND PUBLIC SAFETY
OPERATIONS

RADIO, WIRELESS &
BROADBAND

LIFECYCLE MANAGEMENT
SERVICES

Today's Landscape

- **The of state today's cyber threat to public safety:**
- Over 200 executed cyber attacks have officially reported against public safety agencies since early 2017
- Ransomware payouts have exceeded \$1 billion over the same period
- 95% of breached records within 2016 came from three targeted areas - **government**, retail, and technology

What we'll cover today

- Forging the right approach
- What are the appropriate “Guiding Beacons”
- Guidelines and Strategies for Building the Plan
 - How to start, near term actions
 - Managing the effort over time
 - How to measure success
- Review Practical Timeline

Forging the Right Approach

Forging the Right Approach

Key Challenges

How do I filter and decipher all the information regarding cyber security into something actionable?

How much should I trust my vendor to ensure that I'm appropriately protected?

What should the scope of my concern be? The 911 call processing network, the CAD network?

This all sounds like a tremendous amount of effort and cost, I'm not sure I can afford to be cyber-secure.

Where do I start?

Forging the Right Approach

The Approach

Cybersecurity planning and execution should be driven from PSAP leadership through the organization, not managed as another IT project.

It should be understood that managing an appropriate cyber defense strategy and plan will be an ongoing journey and not a one time event.

Any network that facilitates the transport of a public safety application, and all other networks that are physically connected to it, should be considered within scope.

Leveraging established and appropriate IT standards for cyber defense provides a clear direction for near term, and ongoing, cyber defense planning and execution.

Guiding Beacons

Recommended Standards for Cybersecurity Planning for Public Safety

- **Task Force for Optimal PSAP Architecture (TFOPA)**
 - Federal Communications Commission
 - Working Group 2, NG9-1-1 Readiness Scorecard
 - December 2016
- **National Institute of Standards and Technology (NIST)**
 - US Department of Commerce
 - Draft NIST Special Publication 800-53
 - Security and Privacy Controls for Information Systems and Organizations
 - August 2017

Guidelines and Strategies for Building the Plan

Guidelines and Strategies for Building the Plan

Guidelines for Planning

Following the TFOPA Structure

- Preliminary Actions
- One: Identification/Discovery
- Two: Assess/Prioritize
- Three: Implement/Operate
- Four: Monitor/Evaluate
- Five: Test/Evaluate
- Six: Improve/Evolve

Guidelines and Strategies for Building the Plan

Preliminary Actions

PSAP Leadership Initiative

- Cyber defense will now be a key component of operational and technology planning
- A communication plan for the initiative is defined, initial communication facilitated
- A high level plan for near term actions is defined

Guidelines and Strategies for Building the Plan

Step One

Identification/Discovery

- Purpose: to understand the environment, the network and the inventory of assets
- Actions:
 - Develop or update current infrastructure inventory and diagrams
 - Understand the support model
 - Understand any key regulatory or operational requirements

Guidelines and Strategies for Building the Plan

Step Two

Assess/Prioritize

- Purpose: to understand all areas of risk with respect to cybersecurity within the network
- Actions:
 - Conduct an independent, third party, assessment
 - Establish a prioritized remediation task list
 - Build the initial project plan to address the risk

Guidelines and Strategies for Building the Plan

Step Three

Implement/Operate

- Purpose: to understand ongoing operational requirements
- Actions:
 - Establish and manage documentation, policies and procedures
 - Plan and execute internal cyber awareness policy and procedure training
 - Understand and manage controls
 - Continue execution of remediation plan

Guidelines and Strategies for Building the Plan

Step Three

Controls

- Access
- DR Planning
- Incident Response
- Personnel
- Planning
- Risk Assessment
- System Protection
- Policies and Procedures
- Configuration Mgt
- Authentication
- Maintenance
- Physical Protections
- Program Mgt
- System Acquisition
- System Integrity

Guidelines and Strategies for Building the Plan

Step Four

Monitor/Evaluate

- Purpose: to monitor the environment for anomalies on an ongoing basis
- Actions:
 - Evaluate monitoring capabilities
 - Understand and implement event logging
 - Establish and produce key metrics

Guidelines and Strategies for Building the Plan

Step Five

Test/Evaluate

- Purpose: to ensure compliance on an ongoing basis
- Actions:
 - Establish and execute on internal audits
 - Review and test disaster plans

Guidelines and Strategies for Building the Plan

Step Six

Improve/Evolve

- Purpose: to ensure continuous improvement
- Actions:
 - Conduct independent, third party, assessments on an annual basis
 - Review progress on remediation plan
 - Re-assess cyber policies and procedures including training needs and plans

Review Practical Timeline

Mission Critical Partners – Lifecycle Management Services

Timeline

	Month 1	Month 2	Month 3	Month 4	Month 5	Month 6	Month 7	Month 8	Month 9	Month 10	Month 11	Month 12
Preliminary Actions:												
Initiative Defined	█											
Communication Plan Executed	█											
One: Identification/Discovery												
Establish Inventory	█											
Understand Support Model		█	█	█								
Understand Operational Requirements												
Two: Assess/Prioritize												
Conduct Security Assessment	█											
Establish Task List	█											
Initiate Remediation Plan		█	█	█				█				
Three: Implement/Operation												
Establish and Manage Documentation												
Plan and Execute Training	█	█	█	█								
Understand and Manage Controls												
Continue Execute Remediation Plan												
Four: Monitor/Evaluate												
Evaluate Monitoring Capabilities										█	█	█
Understand and Implement Event Logging										█	█	█
Establish Key Metrics							█	█	█			
Five: Test/Evaluate												
Establish and Execute on Internal Audits											█	█
Test Disaster Recovery Plans											█	█
Six: Improve/Evolve												
Conduct Security Assessment												█
Review/Update Remediation Plan												█
Reassess Training Plan												█

M

MissionCriticalPartners

MissionCriticalPartners.com

