

27th ANNUAL
FIRST BERLIN
CONFERENCE

14-19 JUNE 2015

**UNIFIED SECURITY:
IMPROVING THE FUTURE**

Yet another story on information sharing...

- NATO *Malware Information Sharing Platform*
- Panel discussion *Threat information sharing: Strategies and threat Scenario's*
- George Mason University *Barriers and pathways to improving effectiveness of cybersecurity Information Sharing Among Public and Private Sectors*
- ...

27th ANNUAL
FIRST BERLIN
CONFERENCE
14-19 JUNE 2015

Case study on improving shared situational awareness by focusing on community building

- ✓ Situational Awareness as is
- ✓ Why we saw cause for action
- ✓ The NDN initiative
- ✓ Steps in community building

Rijksoverheid

NCSC-NL situational awareness

Tactical	<ul style="list-style-type: none"> • News analysis • Daily weather report 	<ul style="list-style-type: none"> • Tactical analysis • Monthly monitor • Guidelines • Factsheets • White papers • Media analysis • Policy briefings 	<ul style="list-style-type: none"> • One conference • Trend report • End of year
	Operational	<ul style="list-style-type: none"> • Advisories 	<ul style="list-style-type: none"> • Malware analysis • End of week • Ad hoc • Observables and context
	Daily		Yearly

2012 Dorifel

August 8th

- We receive first calls
- Requests for advice
- Municipality of Weert
- Malware sample
- Indicators sharing
- Actionability

2012 Dorifel

August 9th

- New reported infections
- Notice and Takedowns
- [‘Release me of a botnet’](#)

August 10th

- Total of 30 public and private organizations
- Scaled down
- Clean up still ongoing

<https://www.shadowserver.org>

2012 Dorifel Evaluation

Shortcomings

- No early warning
- No access to the networks
- No use of standards
- No feedback on indicators
- No community driven approach
- And thus ...no actual shared situational awareness

2015: National Detection Network

NDN offers

1. An IDS for government organisations
2. Threat intel data not (yet) widely available
3. Targeted at NL, high impact, high likelihood
4. Platform for private sectors in critical infrastructure
5. Use of standards and open source
6. Based on voluntary sharing with NCSC-NL
7. Available to all of our constituency

<http://deerhillexpeditions.com>

Topics dealt with

10 Steps in community building

Steps in community building

Step 1. Policy and legal

1. Embed activities in NCSS
2. Create political commitment
3. Organise broad support
4. Inform employee council
5. New policies will be developed
6. Check your legal base

Step 2. Exploring the territory

- Information
- Trust level
- Volume
- Sharing molde
- Benefit
- Authority
- Exchange base
- Size
- Lenght
- Connectednes
- Diversity
- ...

Step 2. Exploring the territory

information	open	closed	
trust level	not present	informal	formal
volume	low	medium	high
sharing model	hub-spoke	peer-peer	hybrid
benefit	low	medium	high
authority	public	private	supervisory
exchange base	voluntary	mandatory	
size	limited	medium	large
length	ad hoc	long term	
connectedness	weak	strong	bridging
diversity	low	medium	high

Step 3. Communications

Steps in community building

Step 4. Collaboration process

Leren samenwerken tussen organisaties, alianties netwerken ketens partnerships, Kaats, Pheij, 2013

Stages	Period	Activities
1 Invite	May-Nov '13	<ul style="list-style-type: none"> - Representative organizations - Delegates
2 First insight	Dec '13	<ul style="list-style-type: none"> - Round table sessions - Introductions - Proposition: benefits, challenges
3 Share and reflect	Feb '14	<ul style="list-style-type: none"> - Interests made explicit - Implicit a group was made
4 Negotiate	Mar, Jun '14	<ul style="list-style-type: none"> - Agenda - Roles, responsibilities
5 Scoping	Jun-Nov '14	<ul style="list-style-type: none"> - Process, organization, information, infrastructure, legal, policy, communication
6 Execute	Dec '14	<ul style="list-style-type: none"> - Start pilot: infrastructure, sharing
7 Evaluate	Jun-Sep '15	<ul style="list-style-type: none"> - Roadmap, growth scenario, sharing proces

Private sectors only

Step 5. Decision making

Stakeholders

- 150 corporate organizations
- 20 public organizations
- 3 founding partners
- ? Managed service providers

Structure

- 1 steering group, 2-monthly
- Senior management
- Sounding board
- Round table

Topics

- Project and pilots
- Policy, legal and politics
- Finance and resources
- Communication

Results

- Consensus
- Political support
- Stakeholder collaboration
- Autonomy untouched
- Missing: MSSP, researchers, interest groups, ...

Steps in community building

Step 6. Costs and benefits

Step 6. Costs and benefits

Step 6. Costs and benefits

Step 7. Information controls

Privacy controls (public IDS)

- Raw data only locally
- No IoC's on personal identifiable information
- IP addresses hashed and salted
- Retention time <30 days
- Hits after 30 minute delay
- White box solution
- No remote management

Step 7. Information controls

Privacy controls in process and organization

- Describe the working process
- Protocols in place that describe how to handle
- Perform a privacy impact assessment
- Processes are externally audited
- Keep checking on compliancy with legislation and policies
- Only screened personnel handle data

Step 7. Information controls

Sharing controls (private sector)

Public access and access from supervising authorities to government information

- Describe the working process
- Retention times on IoC's, sightings,...
- Policy statement, law amendment

TLP Amber, confidential or secret

- MSSP's, international branches
- Research e.g. Blooming filter
- Transparency in processing, (NDA's)

Step 8. Results

- Span, location, availability
- Bandwidth, performance
- Skill level
- Contextual information
- (Too) high expectations
- Remote access
- New friends

- MISP Forum
- MISP community driven
- MISP STIX
- MISP groups
- Government syndrom
- Data retention
- New friends

Step 9. Collect & share

Step 9. Collect & share

- **Levels of sharing**
- **IoC's received**
- **Follow up**

Step 9. Collect & share

Step 9. Collect & share

Step 9. Collect & share

Step 9. Collect & share

Steps in community building

10. Continuous improvement

M.C. Escher

To conclude

Preparations

- Results
- Involvement

Collaboration

- Takes endurance
- Very intensive
- Trust issues reduced

<http://www.tortoiseknowsbest.com/john-bachar-%E2%80%93-a-true-slow-hero/>

To conclude

Obstacles

- Controls: transparency sources/ncsc/private
- Process: make a good inventory
- ROI: first insights, hard to put \$/€/¥/£ to it
- Results: start small, make it work

Improvement

- Other practices, tooling, disciplines, industries

Questions

maps.google.com

This presentation is based on our own experiences as well as others:

- Electrotechnik und informationstechnik, Cyber security information exchange to gain insight into the effects, 2015
- <http://link.springer.com/article/10.1007%2Fs00502-015-0289-2>
- NCSC, Ahead of the threat, enhancing cyber intelligence communities, 2015
- <https://www.ncsc.nl/actueel/nieuwsberichten/ncsc-levert-bijdrage-aan-european-cyber-security-perspectives-2015.html>
- Microsoft, a framework for cyber security information sharing and risk reduction, 2015
- <http://www.microsoft.com/en-us/download/details.aspx?id=45516>
- Nist, Guide to Cyber Threat Information Sharing, 2014
- http://csrc.nist.gov/publications/drafts/800-150/sp800_150_draft.pdf
- EP, Mass surveillance, part 2, 2015
- http://www.europarl.europa.eu/RegData/etudes/STUD/2015/527410/EPRS_STU%282015%29527410_REV1_EN.pdf
- EP, Network and Information Security (NIS) Directive, 2015
- <http://ec.europa.eu/digital-agenda/en/news/network-and-information-security-nis-directive>
- MISP, main developers Belgian Defence and Nato
- <https://github.com/MISP/MISP>

