Oregon Summit Cyber

Theresa Masse

US Department of Homeland Security -Cybersecurity and Infrastructure Security Agency (CISA)

Cinnamon Albin

State of Oregon – Cyber Security Services (CSS), Enterprise Information Services

All Hazards Approach

- Cyber is **not** just an IT/Security issue it's a *Risk* issue
- People, Process, and Technology
- Interdependency:
 - Infrastructure
 - Communications
 - Third Parties (Vendors/Business Partners)
 - Supply Chain

Current State

- Automation
 - Systems
 - Cloud
 - On-Prem
 - Hybrid
- Mix of legacy and new systems and equipment
- Mobile devices provide immediate access to sensitive information from any location.
 - Corporate
 - Personal

Prepare

- Build Relationships People
 - Business Leadership
 - CIO/IT Manager
 - Emergency Manager
- Coordination Process
 - Define Roles and responsibilities
 - Train
 - Exercise
- Test Systems Technology
- See something, say something
- Insider Threats

- □ Install software to scan for viruses/malware/vulnerabilities*
- ☐ Install Web application scanning*
- ☐ Segment systems and implement encryption
- □Install strong spam filters to prevent phishing emails from reaching end users

- □Conduct Security Awareness training on a regular basis for all staff & management
- □Conduct Phishing exercises on a regular basis -review metrics*
- ☐ Conduct Remote Pen Testing*
- ☐ Conduct Risk & Vulnerability Assessments*
- □ Don't allow users administrator access

- ☐ Create a cyber incident response plan and exercise it regularly*
- ■Schedule regular assessments*
- □ Due diligence on third parties & vendors and regularly review access*
- Develop an Information Security Strategic Plan and Architecture
- ☐ Develop and implement Information Security Policies

- Implement patches as soon as possible
- ☐ Keep software and operating systems up to date
- ☐ Implement multi-factor authentication
- ☐ Evaluate cyber security insurance

- ☐ Limit access to resources over networks
 - Restrict Remote Desktop Protocol (RDP) to only those administrators and devices that require that access.
 - Restrict or block Server Message Block (SMB) to those systems that require that protocol. If it is not used or required, block it.
- ☐ Set antivirus/antimalware programs to conduct regular scans
- □Risk-based asset inventory
 - Establish an extensive and complete asset inventory of all resources in IT and OT . Prioritize the assets based on risks and the cost to replace, and the data /information on them.

- ☐ Prevent unauthorized application execution
 - Disable macro scripts in Office products
 - Implement application allow-listing
- Monitor and/or block inbound connections
 - Analyze all inbound connections to determine if they meet predetermined criteria. Some businesses block all inbound connections and allow by exception.

- ■Establish a robust backup program
 - Include 3 things:
 - Frequent backups (full and incremental)
 - Proven method of backing up (E.g. 3-2-1 Method 3 copies, 2 different media onsite, and one copy offsite)
 - Tested by recovering from backups on a set schedule

CISA Cyber Services

(all offered at no charge)

- Vulnerability & Web Application Scanning
- Phishing Exercise
- Remote Pen Testing
- Risk & Vulnerability Assessment
- Malware Analysis
- Various cyber assessments virtual/onsite or self-assessments
- Cyber Table-Top Exercise
- Lots of other CISA resources at https://www.cisa.gov

State Offering

Oregon Cooperative Procurement Program (ORCPP)

Inter-governmental agreement with partnering entities to provide members with access to:

- Statewide price agreements to purchase goods and services
- Unlimited advertising in the OregonBuys eProcurement System
- Archived solicitations, to help you build new solicitations
- Training opportunities through DAS
- State of Washington Contracts (Entities must determine whether these contracts meet their own purchasing rules and ORS 279 requirements)
- ORCPP Link keep you connected with emails concerning trainings, updates to price agreements, specials from DAS Surplus and other resources

State Offering

Oregon Cooperative Procurement Program (ORCPP)

Eligible entities include:

- Local government cities, counties, school districts, etc.
- Special districts fire, water, vector control, health, etc.
- Oregon university and community colleges
- Qualified rehabilitation facilities
- American Indian tribes and agencies of American Indian tribes
- Certain qualifying, public benefit corporations
- State agencies

Visit: www.oregon.gov/das/Procurement/Pages/Orcpp.aspx

State Offerings

Basecamp

Brokers high value IT statewide price agreements. Focused on creating win-win relationships for government partners and vendors.

- Government Partner Engagement
- Strategic Sourcing
- IT Catalog
- Vendor Performance Management
- Vendor Relationship Management

Visit: Oregon.gov/basecamp

Community Offering

Cyber Disruption Response and Recovery (CDR) – Voluntary Resource Guide

Provides a common framework for responding to cyber threats impacting Oregon government and enables all levels of Oregon government to rapidly coordinate a cyber disruption response, minimizing the impact in Oregon.

- Whole of Government approach
- Community Driven
- Common Framework
- Voluntary
- Leverage resources
- Communications
- Education

Visit: <u>Security.Oregon.gov</u>

CDR Resources and Services

Service	State		Federal		Dual Role	
	Cyber Security Services (CSS)	Office of Emergency Manage- ment (OEM)	Cybersecurity Infrastructure Security Agency (CISA)	Multi State- Information Sharing & Analysis Center (MSISAC)	Oregon Titan Fusion Center	Oregon National Guard
Proactive						
Advisories/Threat Notification	V	V	✓	V	V	
CIS SecureSuite Membership				V		
Consulting				✓		
Continuity Planning						V
Cyber Assessments			V			V
Cyber Exercise Planning			√			\checkmark
Cyber Training/Education Resources	\checkmark		\checkmark	\checkmark		
Cyber Vendor Contracts						
Malicious Domain Bloacking				√		
Managed Security Services				\checkmark		
Network Monitoring				\checkmark		
Penetration Testing			√			\checkmark
Phishing Campaign Assessments			\checkmark			
Risk & Vulnerability Assessment			\checkmark			
Validated Architecture Design			\checkmark			
Vulnerability Scanning			\checkmark	\checkmark		
Web Application Scanning			\checkmark			
Alerts	√		√	√	√	
Emergency Declaration		\checkmark				
Incident Response Assistance	\checkmark		\checkmark	\checkmark		
Malicious Code Analysis Platform				\checkmark		
Malware Analysis			✓	\checkmark		
Vulnerability Assessment				\checkmark		
Vulnerability Management Program				\checkmark		

Recommend

• Join an ISAC - <u>www.nationalisacs.orq</u> :

Member-driven organizations, delivering all-hazards threat and mitigation information to asset owners and operators.

DOTGOV - https://home.dotgov.gov/ :

Available *solely* to U.S.-based government organizations and publicly controlled entities.

Cyber awareness - <u>www.stopthinkconnect.org</u> :

Global online safety awareness campaign. October is National Cyber Security Awareness Month.

Cyber Resources

- Cybersecurity and Infrastructure Security Agency (CISA)
 - https://www.cisa.gov
- Cyber Security Services (CSS), Enterprise Information Services
 - Oregon's Executive Branch cyber leader
 - Oregon Cyber Disruption Response and Recovery
 - <u>Security.Oregon.gov</u>

Contact

Theresa Masse

US Department of Homeland Security, Cybersecurity and Infrastructure Security Agency (CISA)

Email: theresa.masse@cisa.dhs.gov

Web: www.CISA.gov

Cinnamon Albin

Cyber Security Services (CSS), Enterprise Information Services

Email: cinnamon.s.albin@oregon.gov

Web: https://security.oregon.gov