CIAC INCIDENT REPORTING PROCEDURES

9/10/2001
CIAC INCIDENT REPORTING PROCEDURES

9/10/2001

[image: image1.png]

CIAC Incident Reporting Procedures

Version 1.0

Issued 9/10/2001
[image: image2.png]U.8. Deplrmentof Energy

__CIAC—

Computer Inidént Advisary Capabilty

Disclaimer

This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial products, process or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes.

iCIAC Incident Reporting Procedures

CIAC Cyber Security Incident Reporting Procedures
1
SCOPE
1
Reportable Cyber Security Incidents
2
Reportable incident types:
2
Reporting Procedures
3
Incidents involving unclassified computer systems
3
Incidents involving classified computer systems
3
Cyber Security Incident Report Content
4
Contacting CIAC
5

CIAC Cyber Security Incident Reporting Procedures

SCOPE

DOE Manual XXX.X requires that all Department of Energy elements, the National Nuclear Security Administration (NNSA), Program Secretarial Offices, and other DOE organizations which have access to DOE cyber systems report cyber security incidents to CIAC. This document will outline reporting procedures that will facilitate your reporting and CIAC’s response activity.

Inform CIAC of all reportable cyber security incidents specified in N201.xxx. CIAC will work with your site management to determine the severity or significance of any cyber security incident.

Reportable Cyber Security Incidents

A cyber security incident is defined to be any adverse event that threatens the security of information resources. Adverse events may include compromises of integrity, denial of service attacks, compromise of confidentiality, loss of accountability or damage to any part of the system. Examples include the insertion of malicious code (e.g., viruses, Trojan horses, or back doors), unauthorized scans or probes, successful and unsuccessful intrusions, and insider attacks.

Reportable incident types:

Unauthorized Access

1. Report all unauthorized, successful accesses. If unauthorized access is suspected but not yet proven, report it.

2. Report all unsuccessful attempts of unauthorized access if the attempts are considered by the reporting organization to be significant or unusually persistent.
Malicious Code

Report all instances of viruses, Trojan horses, or worms that either (a) infected one or more hosts at your site and caused significant impact on programmatic mission or (b) have not been seen before. Malicious code detected and blocked by commercial email proxies and similar mechanisms do not need to be reported unless they appear to be significant or unusually persistent.

Denial of Service (DOS)

Report denial of service attacks that affects critical business services such as e-mail, primary web access, Internet web access, routers or switches, or DNS. Include also
DOS attacks that denies access to all or large portions of a site’s network.

Reconnaissance Scans/Probes/Attempted Denial of Service

Report all unauthorized network scans/probes/attempted denial of service, if the reporting site considers the scans significant or unusually persistent. Activities a site considers anomalous may provide precursor information that CIAC can use in assessing the complex-wide threat.

Reporting Procedures

Incidents involving unclassified computer systems

Report cyber security incidents involving unclassified systems as follows. CIAC encourages sites to utilize the flexibility offered by e-mail wherever possible.

Non-urgent incidents

Send email describing the cyber security incident to ciac@ciac.org. Alternatively, call the CIAC Hotline at 925-422-8193 or fax information to 925-423-8002.

Incidents requiring immediate attention

If the cyber security incident requires priority handling, use the phrase CIAC URGENT in the email subject line and a CIAC analyst will automatically be paged. You can also call the CIAC Hotline at 925-422-8193. During the hours of M-F 0900-2100 EST, an analyst will answer the phone. During off-hours, leave a voicemail with a return phone number and a CIAC analyst will be automatically paged and will contact you immediately. Please restrict the off-hours use of the Incident Hotline to emergency situations.

Sensitive Information

Information about unclassified cyber security incidents of a sensitive nature should be sent protected with encrypted email. To facilitate this process, supply CIAC with your public encryption key, either Entrust or PGP. Contact CIAC for guidance on how to transmit information securely if encrypted means are not available.

Aggregated incident reports

Some sites find it convenient to accumulate reports and send them weekly. To facilitate the logging of these incidents, please separate the incidents into the categories listed in the previous section.

Automated scan detection and reporting

Some sites are utilizing automated methods for both detecting and reporting probes and scans. This provides CIAC with valuable data without undue burden on the site. If you are interested in using an automated tool, send email to ciac@ciac.org.

Incidents involving classified computer systems

If the cyber security incident involves a classified system, call the CIAC STU number at 925-432-2604 or call the CIAC Manager’s STU at 925-422-0012. If you are not near a fax, call the CIAC hotline and leave a STU number and a time to return your call. Please note these are not incidents that involve the “leaking” of classified material onto an unclassified system.

Cyber Security Incident Report Content

CIAC is available to all sites that need assistance in cyber security incident handling and gathering incident information. In reporting cyber-related incidents to CIAC, provide as much detailed information as possible about how the incident occurred, what occurred, its impact, and what prevention measures have been implemented. Supply any log file information from the compromised system(s) and routers or firewalls in the communication path. CIAC will analyze this information and provide you with a detailed report on its analysis for each unauthorized compromise.

In assessing the significance and reporting such cyber security incidents, the reporting organization must consider the following questions. CIAC understands that this information is not always readily available; however, any details you can provide will help with our analysis. Even if you have resolved the incident yourself, your report and analysis is invaluable to CIAC in comparing this incident with those reported by other sites. It further assists CIAC in analyzing the DOE corporate threat and providing DOE and the NNSA with guidance.

How?

· How was access gained? What vulnerability was exploited?

· How was the incident detected?

What?
· What type of information was the compromised system processing (classified or unclassified such as OUO, UCNI, NNPI, Export Controlled)?

· What service did the system provide (DNS, key asset servers, firewall, VPN gateways, IDS, etc.)?

· What level of access did the intruder gain?

· What hacking tools/techniques were used?

· What did the intruder delete, modify, or steal?

· What unauthorized data collection programs, such as sniffers, were installed?
· What was the impact of the attack?
· What preventative or mitigative measures have been (are being) implemented?
Who?

· Determine responsible party’s identification, usually IP address(es) or host name(s).

· Does the compromise involve a country on the DOE Sensitive Country List?

When?

· When was the cyber security incident detected?

· When did the cyber security incident actually occur?

Incident reporting guides for different types of incidents can be found at http://www.ciac.org.

Contacting CIAC

DOE-CIAC Web Site

www.ciac.org/ciac

DOE-CIAC E-mail

ciac@ciac.org

DOE-CIAC Hotline

925 422-8193

STU III Phone

925 423-2604

1
2

