

PRACTICE GUIDE | Health IT

NIST SP 1800-1a

Securing Electronic Health Records on Mobile Devices

Executive Summary

- Patient information in electronic health records needs to be protected so it is not exploited to endanger patient health or compromise identity and privacy.[‡]
- If not protected, patient information collected, stored, processed, and transmitted on mobile devices is especially vulnerable to attack.[†]
- The National Cybersecurity Center of Excellence (NCCoE) developed an example solution to this problem using commercially available products.
- The example solution is packaged as a “How To” guide, providing organizations with the detailed instructions to recreate our example. The NCCoE’s approach secures patient information when practitioners access it with mobile devices.
- Organizations can use some, or all, of the guide to help them implement relevant standards and best practices in the NIST Framework for Improving Critical Infrastructure Cybersecurity and Health Insurance Portability and Accountability Act (HIPAA) Security Rule.

The National Cybersecurity Center of Excellence helps organizations adopt advanced technologies that improve the security of their digital assets such as electronic health record systems and the patient information they contain.

BUSINESS CHALLENGE

Health care providers increasingly use mobile devices to store, process, and transmit patient information. When health information is stolen, inappropriately made public, or altered, health care organizations can face penalties and lose consumer trust, and patient care and safety may be compromised. The NCCoE helps organizations implement safeguards to ensure the security of patient information when doctors, nurses, and other caregivers use mobile devices in conjunction with an electronic health record (EHR) system.

In our lab at the NCCoE at the National Institute of Standards and Technology (NIST), we built an environment that simulates interaction among mobile devices and an EHR system supported by the IT infrastructure of a medical organization.

We considered a scenario in which a hypothetical primary care physician uses her mobile device to perform recurring activities such as sending a referral containing a patient’s clinical information to another physician, or sending an electronic prescription to a pharmacy. At least one mobile device is used in every transaction, each of which interacts with an EHR system. When a physician uses a mobile device to add patient information into an

electronic health record, the EHR system enables another physician to access the information through a mobile device, as well.

THE SOLUTION

The NIST Cybersecurity Practice Guide “Securing Electronic Records on Mobile Devices” demonstrates how existing technologies can meet your organization’s need to better protect the information in EHR systems. Specifically, we show how security engineers and IT professionals, using commercially available and open-source tools and technologies that are consistent with cybersecurity standards, can help health care organizations that use mobile devices share patients’ health records more securely. We use a layered security strategy to achieve these results.

Using the guide, your organization may choose to adopt the same approach. Commercial and open-source standards-based products, like the ones we used, are easily available and interoperable with commonly used information technology infrastructure and investments.

The guide:

- maps security characteristics to standards and best practices from NIST and other standards organizations, and to the HIPAA Security Rule
- provides a detailed architecture and capabilities that address security controls
- facilitates ease of use through automated configuration of security controls
- addresses the need for different types of implementation, whether in-house or outsourced
- provides a how-to for implementers and security engineers seeking to recreate our reference design

While we have used a suite of commercial products to address this challenge, this guide does not endorse these particular products. Your organization’s security experts should identify the standards-based products that will best integrate with your existing tools and IT system infrastructure. Your organization can adopt this solution or one that adheres to these guidelines in whole, or you can use this guide as a starting point for tailoring and implementing parts of a solution that best meets your mission needs.

ASSESS YOUR RISK

All health care organizations need to fully understand their potential cybersecurity vulnerabilities, the bottom-line implications of those vulnerabilities, and the lengths attackers will go to exploit them. According to our risk analysis (NIST SP 1800-1b, Section 4.3 and NIST SP 1800-1e), and in the experience of many health care organizations, mobile devices can present vulnerabilities in a health care organization’s networks. At the 2012 Health and Human Services Mobile Devices Roundtable, participants stressed that “many health care providers are using mobile devices in health care delivery before they have appropriate privacy and security protections in place.”[†]

Assessing risks and making decisions about how to mitigate them should be continuous to account for the dynamic nature of your businesses processes and technologies, the threat landscape, and the data itself. The guide describes our approach to risk assessment. We recommend that organizations implement a continuous risk management process as a starting point to adopting this or other approaches that will increase the security of electronic health records.

SHARE YOUR FEEDBACK

You can improve our guide by contributing feedback. As you review and adopt this solution for your own organization, we ask you and your colleagues to share your experience and advice with us.

- email HIT_NCCoE@nist.gov
- participate in our forums at <http://nccoe.nist.gov/forums/health-it>

Or learn more by arranging a demonstration of this example solution by contacting us at HIT_NCCoE@nist.gov.

TECHNOLOGY PARTNERS

The NCCoE issued a call in the Federal Register to invite technology providers with commercial products that matched our security characteristics to submit letters of interest describing their products' capabilities. Companies with relevant products were invited to sign a Cooperative Research and Development Agreement (CRADA) with NIST, allowing them to participate in a consortium to build this example solution.

The National Cybersecurity Center of Excellence at the National Institute of Standards and Technology addresses businesses' most pressing cybersecurity problems with practical, standards-based example solutions using commercially available technologies. The NCCoE seeks problems that are applicable to whole sectors, or across sectors. This cybersecurity challenge was brought to us by members of the health IT community. The center's work results in publicly available NIST Cybersecurity Practice Guides that provide modular, open, end-to-end reference designs.

LEARN MORE

Visit <http://nccoe.nist.gov>

ARRANGE A DEMONSTRATION

nccoe@nist.gov
240-314-6800

[‡] Fifth Annual Benchmark Study on Privacy and Security of Healthcare Data, Ponemon Institute, May 2015.

[†] HHS Mobile Devices Roundtable: Health Care Delivery Experts Discuss Clinicians' Use of and Privacy & Security Good Practices for mHealth, <http://www.healthit.gov/buzz-blog/privacy-and-security-of-ehrs/mobile-devices-roundtable/>, accessed June 1, 2015.

SECURING ELECTRONIC HEALTH RECORDS ON MOBILE DEVICES

Approach, Architecture, and Security Characteristics

For CIOs, CISOs, and Security Managers

Gavin O'Brien

Brett Pleasant

Colin Bowers

Sue Wang

Kangmin Zheng

Kyle Kamke

Nate Lesser

Leah Kauffman, Editor-in-Chief

NIST SPECIAL PUBLICATION 1800-1b

DRAFT

SECURING ELECTRONIC HEALTH RECORDS ON MOBILE DEVICES

Health IT Sector

DRAFT

Gavin O'Brien

Nate Lesser

*National Cybersecurity Center of Excellence
Information Technology Laboratory*

Brett Pleasant

Sue Wang

Kangmin Zheng

*The MITRE Corporation
McLean, VA*

Colin Bowers

Kyle Kamke

Ramparts, LLC

Clarksville, MD

Leah Kauffman, Editor-in-Chief

*National Cybersecurity Center of Excellence
Information Technology Laboratory*

July 2015

U.S. Department of Commerce

Penny Pritzker, Secretary

National Institute of Standards and Technology

Willie May, Under Secretary of Commerce for Standards and Technology and Director

DISCLAIMER

Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by NIST or NCCoE, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose.

National Institute of Standards and Technology Special Publication 1800-1b
Natl. Inst. Stand. Technol. Spec. Publ. 1800-1b, 23 pages (July 2015)
CODEN: NSPUE2

Organizations are encouraged to review all draft publications during public comment periods and provide feedback. All publications from NIST's National Cybersecurity Center of Excellence are available at <http://nccoe.nist.gov>.

Comments on this publication may be submitted to: HIT_NCCoE@nist.gov

Public comment period: July 22, 2015 through September 25, 2015

National Cybersecurity Center of Excellence
National Institute of Standards and Technology
9600 Gudelsky Drive (Mail Stop 2002) Rockville, MD 20850
Email: nccoe@nist.gov

NATIONAL CYBERSECURITY CENTER OF EXCELLENCE

The National Cybersecurity Center of Excellence (NCCoE) at the National Institute of Standards and Technology (NIST) addresses businesses' most pressing cybersecurity problems with practical, standards-based solutions using commercially available technologies. The NCCoE collaborates with industry, academic and government experts to build modular, open, end-to-end reference designs that are broadly applicable and repeatable. The center's work results in publicly available NIST Cybersecurity Practice Guides, Special Publication Series 1800, that provide users with the materials lists, configuration files, and other information they need to adopt a similar approach.

To learn more about the NCCoE, visit <http://nccoe.nist.gov>. To learn more about NIST, visit <http://www.nist.gov>.

NIST CYBERSECURITY PRACTICE GUIDES

NIST Cybersecurity Practice Guides (Special Publication series 1800) target specific cybersecurity challenges in the public and private sectors. They are practical, user-friendly guides that facilitate the adoption of standards-based approaches to cybersecurity. They show members of the information security community how to implement example solutions that help them more easily align with relevant standards and best practices.

The documents in this series describe example implementations of cybersecurity practices that may be voluntarily adopted by businesses and other organizations. The documents in this series do not describe regulations or mandatory practices, nor do they carry statutory authority.

ABSTRACT

Health care providers increasingly use mobile devices to receive, store, process, and transmit patient clinical information. According to our own risk analysis, discussed here, and in the experience of many health care providers, mobile devices can present vulnerabilities in a health care organization's networks. At the 2012 Health and Human Services Mobile Devices Roundtable, participants stressed that mobile devices are being used by many providers for health care delivery before they have implemented safeguards for privacy and security.*

This NIST Cybersecurity Practice Guide provides a modular, open, end-to-end reference design that can be tailored and implemented by health care organizations of varying sizes and information technology sophistication. Specifically, the guide shows how health care providers, using open source and commercially available tools and technologies that are consistent with cybersecurity standards, can more securely share patient information among caregivers using mobile devices. The scenario considered is that of a hypothetical primary care physician using her mobile device to perform reoccurring activities such as sending a referral (e.g., clinical

* Mobile Devices Roundtable: Safeguarding Health Information Real World Usages and Safeguarding Health Information Real World Usages and Real World Privacy & Security Practices, March 16, 2012, U.S. Department of Health & Human Services

information) to another physician, or sending an electronic prescription to a pharmacy. While the design was demonstrated with a certain suite of products, the guide does not endorse these products in particular. Instead, it presents the characteristics and capabilities that an organization's security experts can use to identify similar standards-based products that can be integrated quickly and cost-effectively with a health care provider's existing tools and infrastructure.

KEYWORDS

implement standards-based cybersecurity technologies; mobile device security standards; HIPAA; electronic health record system; risk management; electronic health record security; breaches of patient health information; stolen medical information; stolen health records

ACKNOWLEDGEMENTS

We gratefully acknowledge the contributions of the following individuals and organizations for their generous contributions of expertise, time, and products.

Name	Organization
Curt Barker	NIST
Doug Bogia	Intel
Robert Bruce	Medtech Enginuity
Lisa Carnahan	NIST
Verbus Counts	Medtech Enginuity
Sally Edwards	MITRE
David Low	RSA
Adam Madlin	Symantec
Mita Majethia	RSA
Peter Romness	Cisco
Steve Schmalz	RSA
Ben Smith	RSA
Matthew Taylor	Intel
Steve Taylor	Intel
Jeff Ward	IBM (Fiberlink)
Vicki Zagaria	Intel

Table of Contents

Disclaimer	ii
National Cybersecurity Center of Excellence	iii
NIST Cybersecurity Practice Guides	iii
Abstract.....	iii
Keywords.....	iv
Acknowledgements.....	iv
List of Figures	v
List of Tables	vi
1 Summary.....	1
1.1 Background	1
1.2 Business Challenge	2
1.3 The Solution	2
1.4 Assess Your Risk.....	3
1.5 Share Your Feedback	4
2 How to Use This Guide	4
3 Introduction	6
4 Approach.....	7
4.1 Audience	8
4.2 Scope	8
4.3 Risk Management.....	8
4.4 The Use Case.....	9
4.5 Security Characteristics	13
4.6 Technologies.....	16
5 Architecture.....	19
5.1 Methodologies	19
5.2 Architecture Description.....	19
5.3 Security Characteristics	23

LIST OF FIGURES

Figure 1: Security characteristics required to securely perform the transfer of electronic health records among mobile devices.1) wireless device security; 2) wireless device data security; 3) wireless device transmission security; 4) EHR message authentication; 5) EHR network security; and 6) EHR system security.....	11
Figure 2: High-level architecture	12

Figure 3: Architecture for the secure exchange of electronic health records on mobile devices in a health care organization	20
Figure 4: User and system identity access controls.....	23

LIST OF TABLES

Table 1: Use Case Architecture Components	12
Table 2: Mapping Security Characteristics to the CSF and HIPAA.....	14
Table 3: Participating Companies and Contributions Mapped to Controls.....	17

1 1 SUMMARY

2 The key motivation for this practice guide is captured by the following two points:

- 3 • Electronic health records can be exploited in ways that can endanger patient health as
4 well as compromise identity and privacy.¹
- 5 • Electronic health records shared on mobile devices are especially vulnerable to attack.²

6 The National Cybersecurity Center of Excellence (NCCoE) response to the problem of securing
7 electronic health care information on mobile devices has been to take the following actions:

- 8 • The NCCoE developed an example solution to this problem using commercially
9 available products that conform to federal standards and best practices.
- 10 • This example solution is packaged as a “How To” guide. In addition to helping
11 organizations comply with the Health Insurance Portability and Accountability Act
12 (HIPAA) Security Rule, the guide demonstrates how to implement standards-based
13 cybersecurity technologies in the real world, based on risk analysis.

14 1.1 Background

15 Cost and care efficiencies, as well as incentives from the Health Information Technology for
16 Economic and Clinical Health Act (HITECH Act), have prompted health care groups to rapidly
17 adopt electronic health record (EHR) systems. Unfortunately, organizations have not adopted
18 security measures at the same pace. Attackers are aware of these vulnerabilities and are
19 deploying increasingly sophisticated means to exploit information systems and devices. The
20 Ponemon Institute reports 125% growth in the numbers of intentional attacks over a five-year
21 period. Malicious hacks on health care organizations now outnumber accidental breaches.³

22 According to a risk analysis described in Section 4.3 below, and in the experience of many
23 health care providers, mobile devices can present vulnerabilities to a health care organization’s
24 networks. At the 2012 Health and Human Services Mobile Devices Roundtable, participants
25 stressed that “many health care providers are using mobile devices in health care delivery
26 before they have appropriate privacy and security protections in place.”⁴

27 The negative impact of stolen health records is much higher when you factor in the costs an
28 organization incurs when responding to a breach. In addition to federal penalties, organizations

¹ Fifth Annual Benchmark Study on Privacy and Security of Healthcare Data, Ponemon Institute, May 2015.

² HHS Mobile Devices Roundtable: Health Care Delivery Experts Discuss Clinicians’ Use of and Privacy & Security Good Practices for mHealth, <http://www.healthit.gov/buzz-blog/privacy-and-security-of-ehrs/mobile-devices-roundtable/>, accessed June 1, 2015.

³ Fifth Annual Benchmark Study on Privacy and Security of Healthcare Data, Ponemon Institute, May 2015.

⁴ HHS Mobile Devices Roundtable: Health Care Delivery Experts Discuss Clinicians’ Use of and Privacy & Security Good Practices for mHealth, <http://www.healthit.gov/buzz-blog/privacy-and-security-of-ehrs/mobile-devices-roundtable/>, accessed June 1, 2015.

29 pay for credit and identity theft monitoring for affected clients, crisis communications, and they
30 lose revenue due to loss of consumer and patient trust. In 2013, the Ponemon Institute
31 calculated the cost of medical identity theft at \$12 billion annually, along with consequences for
32 patient safety in terms of misdiagnosis, delayed treatment, or incorrect prescriptions. Costs are
33 likely to increase as more breaches occur.

34 **1.2 Business Challenge**

35 Health care providers increasingly use mobile devices to receive, store, process, and transmit
36 patient health information⁵. Unfortunately, many organizations have not implemented
37 safeguards to ensure the security of patient data when doctors, nurses, and other caregivers
38 use mobile devices in conjunction with an EHR system. As stated above, when patient health
39 information is stolen, made public, or altered, health care organizations can face fines and lose
40 consumer trust, and patient care and safety may be compromised. The absence of effective
41 safeguards, in the face of a need to leverage mobile device technologies to more rapidly and
42 effectively deliver health care, poses a significant business challenge to providers.

43 In response to this challenge, the NCCoE at NIST built a laboratory environment that simulates
44 interaction among mobile devices and an EHR system supported by the information technology
45 (IT) infrastructure of a medical organization. The laboratory environment was used to support
46 composition and demonstration of security platforms composed to address the challenge of
47 securing electronic health records in mobile device environments.

48 The project considered a scenario in which a hypothetical primary care physician uses her
49 mobile device to perform recurring activities such as sending a referral containing clinical
50 information to another physician, or sending an electronic prescription to a pharmacy. At least
51 one mobile device is used in every transaction, each of which interacts with an EHR system.
52 When a physician uses a mobile device to add clinical information into an electronic health
53 record, the EHR system enables another physician to access the clinical information through a
54 mobile device as well.

55 The challenge in this scenario, which you can imagine playing out hundreds or thousands of
56 times a day in a real-world health care organization, is that of how to effectively secure patient
57 health information when accessed by health practitioners using mobile devices without
58 degrading the efficiency of health care delivery.

59 **1.3 The Solution**

60 The NIST Cybersecurity Practice Guide “Securing Electronic Health Records on Mobile
61 Devices” demonstrates how existing technology can meet an organization’s need to better
62 protect these records. Specifically, we show how health care providers, using open source and
63 commercially available tools and technologies that are consistent with cybersecurity standards

⁵ Here the term “patient health information” refers to any information pertaining to a patient’s clinical care. “Protected health information” has a specific definition according to HIPAA that is broader than our scope. We are using “patient health information” so we do not imply that we are further defining protected health information or setting additional rules about how it is handled.

64 and best practices, can more securely share electronic health records among caregivers who
65 use mobile devices. We use a layered security strategy to achieve these improvements in
66 protection of health information.

67 Using the guide, your organization is encouraged to adopt the same approach. Commercial and
68 open-source standards-based products, like the ones we used, are available and interoperable
69 with existing information technology infrastructure and investments.

70 The guide:

- 71 • maps security characteristics to standards and best practices from NIST and other
72 standards organizations, and to the HIPAA Security Rules
- 73 • provides a detailed architecture and capabilities that address security controls
- 74 • facilitates ease of use through transparent, automated configuration of security controls
- 75 • addresses the need for different types of implementation, whether in-house or
76 outsourced
- 77 • provides guidance for implementers and security engineers

78 While we have used a suite of commercial products to address this challenge, this guide does
79 not endorse these particular products. Your organization's security experts should identify the
80 standards-based products that will best integrate with your existing tools and IT system
81 infrastructure. Your organization can adopt this solution or one that adheres to these guidelines
82 in whole, or you can use this guide as a starting point for tailoring and implementing parts of a
83 solution.

84 [1.3.1 Technology Partners](#)

85 The NCCoE issued a call in the Federal Register to invite technology providers with commercial
86 products that matched our security characteristics to submit letters of interest describing their
87 products' capabilities. Companies with relevant products were invited to sign a Cooperative
88 Research and Development Agreement (CRADA) with NIST, allowing them to participate in a
89 consortium to build this example solution. The following companies contributed their products to
90 this effort:

- 91 • Cisco
- 92 • Intel
- 93 • MedTech Enginuity
- 94 • MaaS360
- 95 • Ramparts
- 96 • RSA
- 97 • Symantec

98 For more details, see Section 4.6, Technologies.

99 [1.4 Assess Your Risk](#)

100 All health care organizations need to fully understand their potential cybersecurity
101 vulnerabilities, the bottom-line implications of those vulnerabilities, and the lengths attackers will
102 go to exploit vulnerabilities.

103 Assessing risks and making decisions about how to mitigate them should be a continuous
 104 process to account for the dynamic nature of your businesses, the threat landscape, and the
 105 data itself. The guide describes our approach to risk assessment. We urge you to implement a
 106 continuous risk management process for your own organization as a starting point to adopting
 107 this or other approaches that will increase the security of electronic health records. Additional
 108 information about mobile device risk and the security of health information is available from the
 109 Department of Health and Human Services at [http://www.healthit.gov/providers-](http://www.healthit.gov/providers-professionals/your-mobile-device-and-health-information-privacy-and-security)
 110 professionals/your-mobile-device-and-health-information-privacy-and-security.

111 **1.5 Share Your Feedback**

112 While our example solution has been evaluated by our consortium team members, you can
 113 improve it further by contributing feedback. As you review and adopt this solution for your own
 114 organization, we ask you and your colleagues to contribute your experience and advice to us by
 115 email at HIT_NCCoE@nist.gov, and by participating in our forums at
 116 <http://nccoe.nist.gov/forums/health-it>.

117 Or learn more by arranging a demonstration of this example solution by contacting us at
 118 HIT_NCCoE@nist.gov.

119 **2 HOW TO USE THIS GUIDE**

120 This NIST Cybersecurity Practice Guide demonstrates a standards-based reference design and
 121 provides users with the information they need to replicate this approach to securing electronic
 122 health records transferred among mobile devices. Mobile devices are defined variously across
 123 the IT community. NIST Special Publication 800-124, Guidelines for Managing the Security of
 124 Mobile Devices⁶, defines mobile devices as smart phones and tablets. They are characterized
 125 by small form factors, wireless networking capability, built-in data storage, limited operating
 126 systems, and with multiple ways of accessing applications. For the purposes of this project,
 127 mobile devices are considered smart phones and tablets.

128 The reference design is modular and can be deployed in whole or in parts.

129 This practice guide is made up of five volumes:

- 130 • NIST SP 1800-1a: Executive Summary
- 131 • **NIST SP 1800-1b: Approach, Architecture, and**
 Security Characteristics – what we built and why **YOU ARE HERE**
- 133 • NIST SP 1800-1c: How To Guides – instructions to build the reference design
- 134 • NIST SP 1800-1d: Standards and Controls Mapping – listing of standards, best
 practices, and technologies used in the creation of this practice guide

⁶ M. Souppaya, K. Scarfone, Guidelines for Managing the Security of Mobile Devices. NIST Special Publication 800-124, Rev. 1, <http://csrc.nist.gov/publications/PubsSPs.html#800-124> [accessed July 15, 2015]. <http://dx.doi.org/10.6028/NIST.SP.800-124r1>

- 136 • NIST SP 1800-1e: Risk Assessment and Outcomes – risk assessment methodology,
137 results, test, and evaluation

138 Depending on your role in your organization, you might use this guide in different ways.

139 **Health care organization leaders, including chief security and technology officers** will be
140 interested in the Executive Summary, which provides:

- 141 • a summary of the challenge health care organizations face when utilizing mobile devices
142 for patient interactions
- 143 • a description of the example solution built at the NCCoE
- 144 • an understanding of importance of adopting standards-based cybersecurity approaches
145 to better protect your organization's digital assets and the privacy of patients

146 **Technology or security program managers** who are responsible for managing technology
147 portfolios and are concerned with how to identify, understand, assess, and mitigate risk might be
148 interested in:

- 149 • The Approach (Section 4), where we provide a detailed architecture and map security
150 characteristics of this example solution to cybersecurity standards and best practices,
151 and HIPAA requirements
- 152 • Risk Management (Section 4.3), which is the foundation for this example solution

153 If your organization is already prioritizing cybersecurity, this guide can help increase confidence
154 that the right security controls are in place.

155 **IT professionals** who want to implement an approach like this will find the whole practice guide
156 useful. Specifically,

- 157 • NIST SP 1800-1b: Approach, Architecture, and Security, Sections 3 to 5 provide an
158 explanation of what we did, and why, to address this cybersecurity challenge
- 159 • NIST SP 1800-1c: How-To Guides, covers all the products that we employed in this
160 reference design. We do not recreate the product manufacturer's documentation, which
161 is presumed to be widely available. Rather, these guides show how we incorporated the
162 products together in our environment to create an example solution.
- 163 • NIST SP 1800-1d: Standards and Controls Mapping, Section 1 is a complete list of
164 security standards used to create the architecture
- 165 • NIST SP 1800-1e: Risk Assessment and Outcomes, Section 1 shows, step-by-step,
166 what happens when an adversary attempts to gain unauthorized access to our EHR
167 system, as well as the ease with which an authorized user gains access.
- 168 • NIST SP 1800-1e: Risk Assessment and Outcomes, Section 2 describes the results of
169 an independent test on the reference design detailed in this guide.

170 This guide assumes that the IT professionals who follow its example have experience
171 implementing security products in health care organizations. While we have used certain
172 commercially available products, there may be comparable products that might better fit your
173 particular IT systems and business processes.⁷ If you use substitute products, we recommend
174 that, like us, you ensure that they are congruent with standards and best practices in health IT.
175 To help you understand the characteristics you should look for in the components you use,
176 Table 3 maps the representative products we used to the cybersecurity controls delivered by
177 this reference design. Section 4.5 describes how we used appropriate standards to arrive at this
178 list of controls.

179 A NIST Cybersecurity Practice Guide does not describe “the” solution, but a possible solution.
180 This is a draft guide. We seek feedback on its contents and welcome your input. Comments,
181 suggestions, and success stories will improve subsequent versions of this guide. Please
182 contribute your thoughts to hit_nccoe@nist.gov, and join the discussion at
183 <http://nccoe.nist.gov/forums/health-it>.

184 **3 INTRODUCTION**

185 Health care records have become one of the most sought-after types of information. A stolen
186 medical record contains data that provides thieves with access to a patient's medical or other
187 identity, and to a health care organization's services. Theft of health information raises the cost
188 of health care and can result in physical harm: if a person's health care record is altered, an
189 unsafe drug interaction might result; if the record cannot be trusted, a patient might experience
190 a delay in care.⁸

191 This guide demonstrates tools a health care organization can use to increase the security of
192 health information as it is stored, processed, and transmitted on mobile devices. In particular,
193 the scenarios in this guide focus on the medical providers who use mobile devices to review,
194 update, and exchange electronic health records. Mobile devices used in this way are subject to
195 the following security concerns, which are addressed in this guide:

- 197 • A health care worker might lose or misplace a mobile device containing private health
198 information, or be a victim of exploitation or theft.
- 199 • Compromised mobile devices enable hackers to access the health care organization's
200 network.
- 201 • Untrusted networks using a man-in-the-middle strategy to obtain credentials to access
202 the enterprise network.

⁷ Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by NIST or NCCoE, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose.

⁸ Kaiser Health News, The Rise of Medical Identity Theft in Health Care, Stateline, March 7, 2014

- 203 • Interacting with other systems increases a health care worker's risk of compromising
204 routine operations such as data synchronization and storage.

205 At the NCCoE, we set out to address needs expressed by health care organizations and to
206 demonstrate how an organization can recreate and implement this reference design in whole or
207 in part to improve information security. For this project, we built an environment that simulates
208 interaction among mobile devices and an EHR system. In our simulation, the EHR system is
209 assumed to be located in a mid- to large-sized⁹ medical organization and is accessed from a
210 small organization. We used this environment to replicate an example approach to better secure
211 this type of electronic exchange and the important health and other data contained and stored in
212 electronic medical records. We explored three configuration options:

- 213 1. organizations that provide wireless connections for mobile devices
214 2. organizations with outsourced support for system access (e.g., using the cloud for
215 systems access)
216 3. organizations that provide access via a wholly external access point (e.g., virtual private
217 network, VPN)

218 This guide explains how we assessed and mitigated risk, and implemented and evaluated a
219 standards-based example solution. It contains a detailed architecture and clearly identifies the
220 security characteristics your health care organization should ensure are in place within your
221 overall enterprise. In addition, we provide instructions for the installation, configuration, and
222 integration of each component used in the example implementation of these security
223 characteristics.

224 **4 APPROACH**

225 The initial motivation for this project came from inquiries by members of the health care industry.
226 We conducted a risk assessment to evaluate the challenges faced by health care organizations.
227 This risk assessment initially evaluated the current and planned uses of electronic health care
228 records. As indicated in the Introduction, this analysis revealed that current practice involving
229 the use of mobile devices: a) provides real advances in speed and accuracy in the exchange
230 and use of medical records, and b) involves significant threats to the confidentiality and integrity
231 of those records. We found that realization of these threats can result in severe patient health
232 and safety, litigation, and regulatory issues.

233 Based on the finding that use of mobile devices to exchange patient health records is needed,
234 but carries high risk in the absence of improved security and privacy measures, we:

- 235 • derived requirements that support effective and efficient exchange of health records
236 while maintaining the security and privacy of those records and complying with
237 applicable regulations
238 • explored the availability of components to address the derived requirements

⁹ In this case organizational size is used as a proxy for technical sophistication and cybersecurity maturity

- 239 • generated a formal use case description of the problem, the derived requirements, and a
240 security platform composed of available components that could be demonstrated in a
241 laboratory environment to address the requirements
242 • assembled a team of voluntary industry collaborators
243 • composed and demonstrated the security platform
244 • documented the requirements, example solution, and how the example solution may be
245 used to address the requirements

246 The following description of our approach includes:

- 247 1. a description of the intended audience
248 2. the scope of the descriptive and instructive documentation
249 3. a brief summary of our risk management approach and findings
250 4. use case scenarios addressed in the context of a high-level architecture
251 5. the security characteristics that needed to be demonstrated to meet our derived
252 requirements
253 6. the technical components we identified for laboratory demonstration of the necessary
254 security characteristics.

255 **4.1 Audience**

256 This guide is intended for individuals responsible for implementing IT security solutions in health
257 care organizations. For organizations that choose to use Internet service providers or cloud-
258 based solutions, Volume 1800-1e of this publication, Risk Assessment and Outcomes, Section
259 8, provides a checklist of questions to help you choose a secure solution.

260 **4.2 Scope**

261 This guide is limited in scope to the technological aspects of this cybersecurity challenge and
262 the detail necessary to recreate our reference design. Our simulated health enterprise is
263 focused on protecting the EHR system, the mobile devices using it, and the data in the
264 electronic health records.

265 **4.3 Risk Management**

266 According to NIST IR 7298, Glossary of Key Information Security Terms, risk management is:

267 The process of managing risks to organizational operations (including mission, functions,
268 image, reputation), organizational assets, individuals, other organizations, and the
269 Nation, resulting from the operation of an information system, and includes: (i) the
270 conduct of a risk assessment; (ii) the implementation of a risk mitigation strategy; and

271 (iii) employment of techniques and procedures for the continuous monitoring of the
272 security state of the information system.¹⁰

273 Risk management is an ongoing organizational process. Our simulated environment does not
274 operate continuously and does not include the organizational characteristics necessary to
275 implement risk management processes (e.g. number and location of facilities, size of the staff,
276 risk tolerance of the organization, etc). We did, however, conduct a system risk assessment in
277 accordance with NIST Special Publication 800-30, Guide for Conducting Risk Assessments.

278 Our risk assessments focused on identifying threats that might lead to:

- 279 • loss of confidentiality – unauthorized disclosure of sensitive information
280 • loss of integrity – unintended or unauthorized modification of data or system functionality
281 • loss of availability – impact to system functionality and operational effectiveness

282 Based on our risk assessment, the major threats to confidentiality, integrity, and availability are:

- 283 • a lost or stolen mobile device
284 • a user who
285 ◦ walks away from logged-on mobile device
286 ◦ downloads viruses or other malware
287 ◦ uses an unsecure Wi-Fi network
288 • inadequate
289 ◦ access control and/or enforcement
290 ◦ change management
291 ◦ configuration management
292 ◦ data retention, backup, and recovery

293 More detail about our risk assessment can be found in Volume 1800-1e of this publication, Risk
294 Assessment and Outcomes.

295 In order to demonstrate how to monitor and clearly communicate the relationship between
296 technical risks and organizational risks, we used a governance, risk and compliance (GRC) tool
297 to aggregate and visualize data. The details on how to install and setup the GRC tool can be
298 found in Volume 1800-1c of this publication, How-To Guides, Section 10, “Governance, Risk and
299 Compliance.”

300 **4.4 The Use Case**

301 In 2012, the NCCoE published the draft use case, “Mobile Devices: Secure Exchange of
302 Electronic Health Information.”¹¹ The use case describes scenarios in which physicians use

¹⁰ <http://nvlpubs.nist.gov/nistpubs/ir/2013/NIST.IR.7298r2.pdf>,

303 mobile devices to refer patients to another physician or to issue an e-prescription. In addition,
304 the use case contains a diagram (Figure 1) illustrating the flow of information from the physician
305 to the EHR system, and then back to another physician.

¹¹ Final draft available at
http://nccoe.nist.gov/sites/default/files/nccoe/NCCoE_HIT_MobileDevices_UseCase.pdf

306

307
308
309

Figure 1: Security characteristics required to securely perform the transfer of electronic health records among mobile devices. 1) wireless device security; 2) wireless device data security; 3) wireless device transmission security; 4) EHR message authentication; 5) EHR network security; and 6) EHR system security.

310 As we further developed the scenarios, we could not explore the security of a health care
 311 organization's EHR system and mobile devices without recreating within our lab the sort of
 312 enterprise infrastructure that an organization might rely upon. This practice guide implements a
 313 defense-in-depth strategy for securing the EHR, mobile devices, and patient information. In
 314 other words, these assets sit behind layers of security. Figure 2 shows the high-level
 315 architecture from the original use case with the organization's enterprise included.

316

317 *Figure 2: High-level architecture*318 From this use case scenario, we identified the architecture components that are likely in an
319 organization's enterprise (see Table 1).320 *Table 1: Use Case Architecture Components*

Mobile Devices	Networks	Back End ¹²	Secure Infrastructure
mobile device	Wi-Fi	certified ¹³ electronic health record system	firewall
mobile device management client		storage encryption	VPN gateway
intrusion detection system		antivirus	authentication, authorization, and accounting (AAA) server
firewall software		intrusion detection system	certificate authority and enrollment
provisioning system for mobile devices client		provisioning system for mobile devices server	
health care mobile device application		mobile device management server	

¹² Back end systems are run from the organization's data center and support the data processing or core functions of the organization.

¹³ ONC Health IT Certification Program, Certified Health IT Product List, <http://www.healthit.gov/policy-researchers-implementers/certified-health-it-product-list-chpl>

storage encryption		auditing mobile device	
antivirus		mobile device identity management	

321 **4.5 Security Characteristics**

322 From the use case scenarios we derived a set of security characteristics as the high-level
323 requirements for our build. The security characteristics are:

- 324 • Access control – selective restriction of access to an individual or device
- 325 • Audit controls and monitoring – controls recording information about events occurring
326 within the system
- 327 • Device integrity – maintaining and ensuring the accuracy and consistency of a device
- 328 • Person or entity authorization – the function of specifying access rights to people or
329 entities
- 330 • Transmission security – the process of securing data transmissions from being
331 infiltrated, exploited or intercepted by an individual, application, or device.

332 Table 2 shows the relationship between the security characteristics and the NIST Framework for
333 Improving Critical Infrastructure Cybersecurity (also known as the Cybersecurity Framework, or
334 CSF) for critical infrastructure functions and categories and HIPAA requirements.

335 Table 2: Mapping Security Characteristics to the CSF and HIPAA

336

Security Characteristics	CSF Function	CSF Category	HIPAA Requirements
access control	Protect (PR)	Access Control (PR.AC)	§ 164.312 (a)
audit controls/ monitoring	Identify (ID)	Asset management (ID.AM)	§164.312(b)
		Risk Assessment (ID.RA)	§164.312(b)
	Detect (DE)	Security Continuous Monitoring (DE.CM)	§164.312(b)
device integrity	Protect (PR)	Access Control (PR.AC)	(§ 164.312 (c)), §164.308 (a)(5)(ii)(B)
		Data Security (PR.DS)	(§ 164.312 (c)), §164.308 (a)(5)(ii)(B)
		Information Protection Processes and Procedures (PR.IP)	(§ 164.312 (c))
		Protective Technology (PR.PT)	(§ 164.312 (c))
	Detect (DE)	Security Continuous Monitoring (DE.CM)	(§ 164.312 (c))
			(§ 164.312 (c)), §164.308 (a)(5)(ii)(B)
person or entity authentication	Protect (PR)	Access Control (PR.AC)	§164.312(d), §164.308 (a)(5)(ii)(D), §164.312 (a)(2)(i)
transmission security	Protect (PR)	Access Control (PR.AC)	§164.312 (e)
		Data Security (PR.DS)	§ 164.312 (e))

		Technology (PR.PT)	§ 164.312 (e))
Security incidents	Respond (RS)	Mitigation (RS.MI)	§ 164.308(a)(6)(ii)
Recover (RC)	Recover (RC)	Recovery Planning (RC.RP)	§ 164.308(a)(7)(ii)(A) § 164.308(a)(7)(ii)(B) § 164.308(a)(7)(ii)(C)

338 Volume 1800-1d of this publication, Standards and Controls Mapping, contains a complete
339 description of the security characteristics and controls.

340 **4.6 Technologies**

341 In January 2013, the NCCoE issued a call in the Federal Register to invite technology providers
342 with commercial products that could meet the desired security characteristics of the mobile
343 device use case to submit letters of interest describing their products' relevant security
344 capabilities. In April of 2013, the center hosted a meeting for interested companies to
345 demonstrate their products and pose questions about the project. Companies with relevant
346 products were invited to sign a Cooperative Research and Development Agreement with NIST,
347 enabling them to participate in a consortium to build a reference design that addresses the
348 challenge articulated in the use case.

349 Table 3 lists all products and the participating companies and open-source providers used to
350 implement the security requirements in Table 2. The CSF aligns with existing methodologies
351 and aids organizations in expressing their management of cybersecurity risk. The complete
352 mapping of representative product to security controls can be found in NIST SP 1800-1d,
353 Standards and Controls Mapping, Section 5.

Table 3: Participating Companies and Contributions Mapped to Controls

CSF Function	Company	Application/Product	Use
Identify (ID)	RSA	Archer GRC	centralized enterprise, risk and compliance management tool
Protect (PR)	MedTech Enginuity	OpenEMR	web-based and open source electronic health record and supporting technologies
	open source	Apache Web Server	
	open source	PHP	
	open source	MySQL	
	open source	ModSecurity	
	open source	OpenSSL ¹⁴	
	Various	mobile devices	
	Fiberlink	MaaS360	
	open source	iptables firewall	
	open source	Root CA / Fedora PKI manager	
	open source	domain name system (DNS) and DNS encryption (DNSE) / Bind9	performs host or fully qualified domain resolution to IP addresses

¹⁴ The Library is used by TLS.

	open source	secure configuration manager / Puppet Enterprise	creation, continuous monitoring, and maintenance of secure server and user hosts
	Cisco	local and remote mobile NAC (Identity Services Engine)	radius-based authentication, authorization and accounting management server
	Cisco	VPN server (ASAv 9.4)	enterprise class virtual private network server based on both TLS and IPSEC
	open source	URbackup	online remote backup system used to provide disaster recovery
	Cisco	wireless access point (RV220W)	Wi-Fi access point
Detect (DE)	Fiberlink	MaaS360	Cloud-based mobile device policy manager
	open source	iptables firewall	stateful inspection firewall
	open source	secure configuration manager / Puppet Enterprise	creation, continuous monitoring, and maintenance of secure server and user hosts
	open source	intrusion detection server (Security Onion IDS)	monitors network for threats via mirrored switch ports
	open source	host-based security manager (freeware)	server client-based virus and malware scanner
	open source	vulnerability scanner (freeware)	cloud-based proactive network and system vulnerability scanning tool
Respond (RS)	open source	iptables firewall	stateful inspection firewall
	open source	secure configuration manager / Puppet Enterprise	creation, continuous monitoring, and maintenance of secure server and user hosts
	RSA	Archer GRC	centralized enterprise, risk and compliance management tool
Recover (RC)	open source	URbackup	online remote backup system used to provide disaster recovery
	RSA	Archer GRC	centralized enterprise, risk and compliance management tool

355 The architecture for this example solution (see Section 5) contains many applications supporting
356 the security of the enterprise which, in turn, secure the EHR and mobile device systems. While
357 the products that we used in our example solution are for reference purposes, organizations are
358 encouraged to implement the security controls in this guide. We recognize that wholesale
359 adoption of these security controls may not align with every organization's priorities, budget, or
360 risk tolerance. This document is designed to be modular to provide guidance on implementation
361 of any subset of the capabilities we used. In addition, organizations should check that the cloud
362 provider secures their enterprise appropriately and consistently with the organization's risk
363 assessment. See Volume 1800-1e of this publication, Risk Assessment and Outcomes, Section
364 8, for a list of questions you can use with your third-party provider.

365 **5 ARCHITECTURE**

366 In this section we show:

- 367 • high-level security strategies used to create our architecture
- 368 • the architecture diagram and how security characteristics map to the architecture
- 369 • important security features employed to achieve the target security characteristics

370 **5.1 Methodologies**

371 The following methodologies were used to select capabilities for this reference design.

372 5.1.1 Defense-In-Depth

373 A defense-in-depth strategy includes defending a system against attack using several
374 independent methods. While these methods and security systems may, or may not, directly
375 overlap security domains, they still provide a layered defense against threats. Our defense-in-
376 depth strategy is focused on protecting the electronic health record management system.

377 5.1.2 Modular Networks and Systems

378 The design is modular to support change and growth in the enterprise, such as the addition of
379 medical devices. The architecture is easily modified to allow for changes in products and
380 technologies, and best practices. For example, if new security technologies emerge, the
381 architecture can be altered with minimal effort.

382 5.1.3 Traditional Engineering Practices

383 The development of our architecture and the build of the reference design are based on
384 traditional system engineering practices: identify a problem, gather requirements, perform a risk
385 assessment, design, implement, and test.

386 **5.2 Architecture Description**

387 Figure 3 illustrates the project's simulated health IT enterprise for the Health Care Organization
388 and its five main parts:

- 389 1. Data Center
- 390 2. Radiology Department
- 391 3. Dr. Jones Orthopedics (specialty practice)

392 4. Virtual private network

393 5. Third-party cloud services providers

394 The Data Center is the main data center for the organization and provides access to the
 395 Internet; the organizations and VPN are areas of the architecture where mobile devices are
 396 used internal or external to the Health Care Organization; and the third-party cloud services
 397 providers represent applications used in the cloud through the Internet. The overall architecture
 398 shows how health service providers access the IT enterprise.

399

400 Figure 3: Architecture for the secure exchange of electronic health records on mobile devices in a health care
 401 organization

402 5.2.1 Organizational Architecture

403 Organizations that might implement this reference design vary. In the architecture, we consider
 404 both small practices and remote offices (e.g., Dr. Jones Orthopedics) and sub-organizations
 405 (e.g., a radiology department).

406 5.2.1.1 The Server Room

407 The Data Center represents the central computing facility for a health care organization. It
 408 typically performs the following services:

- 409 • electronic health record Web portal – provides the electronic health record server, i.e.,
 410 OpenEMR service (#1)

- 411 • identity and access services – provides identity assurances and access to patient health
412 information for users with a need to know through use of root certificate authorities,
413 authentication, and authorization services (#2)
- 414 • domain name system (DNS) services – provides authoritative name resolution for the
415 Data Center, Radiology Department, and Dr. Jones Orthopedics (#3 and #5)
- 416 • firewalls – provides perimeter and local system protection to ports and protocols both
417 locally and for each health organization as a service, if needed (#22 is the main firewall)
- 418 • wireless access point (AP) policy decision point (PDP) services – provides remote
419 enforcement and management of user access to access points (APs) (#16 and #17)
- 420 • mobile device management – provides remote cloud-based mobile device policy
421 management (#20)
- 422 • host-based security – provides enterprise management of virus and malware protection
423 (#8, virus/malware)
- 424 • remote VPN connectivity – provides strong identity and access controls, in addition to
425 confidentiality of patient health information, using network encryption for transmissions.
426 Used to facilitate secure and confidential communications between patients, doctors,
427 and health care administrators who are not on premises (#11)
- 428 • configuration manager – facilitates an ability to create secure system configurations (#4)
- 429 • online backup manager – creates logical offsite backup for continuity of operations
430 purposes (#12)
- 431 • intrusion detection system (IDS) – monitors network for known intrusions to the Data
432 Center network, Radiology Department, and Dr. Jones Orthopedics (#6)
- 433 • remote mobile network access control (NAC) – remotely manages, authenticates, and
434 authorizes identities and access for OpenEMR and wireless APs (#7)
- 435 • vulnerability scanner – scans all server systems for known vulnerabilities and risks (#9)
- 436 • risk manager – determines risk factors using Risk Management Framework,¹⁵ NIST
437 controls, HIPAA guidance, and physical device security posture (#10)

438 5.2.1.2 *Radiology Department*

439 In our simulated environment and scenarios, the Radiology Department wants to outsource
440 some of its IT services, but may want to bring more services in-house as its IT expertise
441 matures. The Data Center supports this department for some of its outsourced services.

¹⁵ Guide for Applying the Risk Management Framework to Federal Information Systems: A Security Life Cycle Approach, NIST Special Publication 800-37, Rev. 1, June 2014, <http://dx.doi.org/10.6028/NIST.SP.800-37r1> [Accessed July 14, 2015].

442 The members of the Radiology Department have a general system administrator's
443 understanding of IT networks. This organization has already implemented most of the traditional
444 client server environment components, including domain, role-based access, file sharing, and
445 printing services.

446 Members of this organization are capable of managing its current infrastructure, but any new or
447 cutting-edge technologies are outsourced to consultants or cloud services.

448 The Radiology Department locally manages:

- 449 • identity and access services
450 • firewall (#16)
451 • wireless access points (#16)

452 The Radiology Department seeks consultants or uses cloud services for:

- 453 • mobile device management (MDM; #20)
454 • mobile device policy creation (#20)
455 • certificate authority (#2)
456 • virus and malware scanning (#8)
457 • remote VPN connectivity to OpenEMR

458 5.2.1.3 *Dr. Jones Orthopedics*

459 Dr. Jones Orthopedics out sources IT technology and services to an external organization. Dr.
460 Jones would use the questionnaire in Volume 1800-1e of this publication, Risk Assessment and
461 Outcomes, Section 8, as a means to assess and hold accountable its service provider for the
462 implementation of security controls.

463 The services and servers below are managed offsite by the Data Center:

- 464 • identity and access services
465 • firewall
466 • wireless access points
467 ◦ mobile device policy creation
468 ◦ certificate authority
469 ◦ virus and malware scanning
470 ◦ remote VPN connectivity to OpenEMR

471 5.2.1.4 *VPN*

472 The virtual private network allows access from a public network to a private network by using a
473 client server technology to extend the private network.

474 5.2.1.5 *Third-Party Cloud Service Providers*

475 Third-party cloud service providers serve the enterprise from the cloud. In this build, the MDM
476 and the cloud vulnerability scanner manager are the two applications in the cloud.

477 **5.3 Security Characteristics**

478 This section provides additional details for each of the security characteristics.

479 **5.3.1 Access Control**

480 Below are important features that restrict access to a resource. Figure 4 shows user and system
481 identity access controls.

Mobile NAC-MDM for Wireless Device Authentication and Authorization

482

483 *Figure 4: User and system identity access controls*

- 484 • network access control – firewalls, application, or user roles are used to limit access to
485 the needed resources for a notional administrator or patient to use the system at all
486 segments and service components within the build architecture
- 487 • multifactor authentication – each system where a typical patient, doctor, or health IT
488 administrator must interact with patient records, systems, or networks, requires at least a
489 certificate, user name, and password to access
- 490 • least privilege access control for maximum security – a user of a system has enough
491 rights to conduct authorized actions within a system. All other permissions are denied by
492 default

493 In any build, every component can implement access control. In this particular build, the mobile
494 devices, access points, firewalls, mobile NAC, certificate authority, and electronic health record
495 server have access controls implemented. These access controls were implemented in the
496 NCCoE reference design. How they are implemented in actual health care organizations can
497 have an impact on system ease of use – which may require work-arounds for certain
498 emergency situations.

499 **5.3.2 Audit Controls and Monitoring**

- 500 • user audit controls – simple audits are in place. While additional security incident and
501 event managers (SIEM) and system log aggregation tools are recommended to
502 maximize security event analysis capabilities, aggregation and analytics tools like these
503 are considered out of scope for this iteration.
- 504 • system monitoring – each system is monitored for compliance with a secure
505 configuration baseline. Each system is also monitored for risks to known good secure
506 configurations by vulnerability scanning tools. Specific user activity monitoring for mobile
507 devices was not a capability provided by the vendors participating in this project;
508 however, the MDM tool can monitor changes in users' devices, in accordance with an
509 organization's policy. The MDM device can also monitor the geographical location of
510 users if a company policy dictates conformity with geospatial requirements. The auditing
511 of data center staff was considered out of scope for this reference design since the
512 absence of actual data center staff made auditing their behavior impractical.

513 **5.3.3 Device Integrity**

- 514 • server security baseline integrity – server service device integrity in the notional Data
515 Center is achieved via creation and continuous monitoring of a secure baseline for each
516 server. Mobile device integrity is achieved via continuous monitoring of the mobile policy
517 implemented on each device by the MDM.
- 518 • encryption of data at rest – all systems that serve, manage, and protect systems that
519 serve patient information use disk encryption. All archived patient information and server
520 system files are stored offsite/remotely via encrypted communication with a backup
521 service.

522 **5.3.4 Person or Entity Authentication**

523 NAC and application person or entity authentication – at each point where a typical patient,
524 provider, or health IT administrator must access a network or information, the person or device
525 entity is challenged using strong authentication methods.

526 **5.3.5 Transmission Security**

527 All communication between a typical patient, doctor, health IT administrator, and the electronic
528 health record system is protected via Internet Protocol Security or secure sockets layer
529 encryption (e.g., transport layer security, TLS).

SECURING ELECTRONIC HEALTH RECORDS ON MOBILE DEVICES

How-To Guides

For Security Engineers

Gavin O'Brien

Brett Pleasant

Colin Bowers

Sue Wang

Kangmin Zheng

Kyle Kamke

Nate Lesser

Leah Kauffman, Editor-in-Chief

NIST SPECIAL PUBLICATION 1800-1c

DRAFT

SECURING ELECTRONIC HEALTH RECORDS ON MOBILE DEVICES

Health IT Sector

DRAFT

Gavin O'Brien
Nate Lesser

*National Cybersecurity Center of Excellence
Information Technology Laboratory*

Brett Pleasant
Sue Wang
Kangmin Zheng
*The MITRE Corporation
McLean, VA*

Colin Bowers
Kyle Kamke
*Ramparts, LLC
Clarksville, MD*

Leah Kauffman, Editor-in-Chief
*National Cybersecurity Center of Excellence
Information Technology Laboratory*

July 2015

U.S. Department of Commerce
Penny Pritzker, Secretary

National Institute of Standards and Technology

Willie May, Under Secretary of Commerce for Standards and Technology and Director

DISCLAIMER

Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by NIST or NCCoE, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose.

National Institute of Standards and Technology Special Publication 1800-1c
Natl. Inst. Stand. Technol. Spec. Publ. 1800-1c, 82 pages (July 2015)
CODEN: NSPUE2

Organizations are encouraged to review all draft publications during public comment periods and provide feedback. All publications from NIST's National Cybersecurity Center of Excellence are available at <http://nccoe.nist.gov>.

Comments on this publication may be submitted to: HIT_NCCoE@nist.gov

Public comment period: July 22, 2015 through September 25, 2015

National Cybersecurity Center of Excellence
National Institute of Standards and Technology
9600 Gudelsky Drive (Mail Stop 2002) Rockville, MD 20850
Email: nccoe@nist.gov

NATIONAL CYBERSECURITY CENTER OF EXCELLENCE

The National Cybersecurity Center of Excellence (NCCoE) at the National Institute of Standards and Technology addresses businesses' most pressing cybersecurity problems with practical, standards-based solutions using commercially available technologies. The NCCoE collaborates with industry, academic and government experts to build modular, open, end-to-end reference designs that are broadly applicable and repeatable. The center's work results in publicly available NIST Cybersecurity Practice Guides, Special Publication Series 1800, that provide users with the materials lists, configuration files, and other information they need to adopt a similar approach.

To learn more about the NCCoE, visit <http://nccoe.nist.gov>. To learn more about NIST, visit <http://www.nist.gov>.

NIST CYBERSECURITY PRACTICE GUIDES

NIST Cybersecurity Practice Guides (Special Publication series 1800) target specific cybersecurity challenges in the public and private sectors. They are practical, user-friendly guides that facilitate the adoption of standards-based approaches to cybersecurity. They show members of the information security community how to implement example solutions that help them more easily align with relevant standards and best practices.

The documents in this series describe example implementations of cybersecurity practices that may be voluntarily adopted by businesses and other organizations. The documents in this series do not describe regulations or mandatory practices, nor do they carry statutory authority.

ABSTRACT

Health care providers increasingly use mobile devices to receive, store, process, and transmit patient clinical information. According to our own risk analysis, discussed here, and in the experience of many health care providers, mobile devices can present vulnerabilities in a health care organization's networks. At the 2012 Health and Human Services Mobile Devices Roundtable, participants stressed that mobile devices are being used by many providers for health care delivery before they have implemented safeguards for privacy and security.*

This NIST Cybersecurity Practice Guide provides a modular, open, end-to-end reference design that can be tailored and implemented by health care organizations of varying sizes and information technology sophistication. Specifically, the guide shows how health care providers, using open source and commercially available tools and technologies that are consistent with cybersecurity standards, can more securely share patient information among caregivers using

* Mobile Devices Roundtable: Safeguarding Health Information Real World Usages and Safeguarding Health Information Real World Usages and Real World Privacy & Security Practices, March 16, 2012, U.S. Department of Health & Human Services

mobile devices. The scenario considered is that of a hypothetical primary care physician using her mobile device to perform reoccurring activities such as sending a referral (e.g., clinical information) to another physician, or sending an electronic prescription to a pharmacy. While the design was demonstrated with a certain suite of products, the guide does not endorse these products in particular. Instead, it presents the characteristics and capabilities that an organization's security experts can use to identify similar standards-based products that can be integrated quickly and cost-effectively with a health care provider's existing tools and infrastructure.

KEYWORDS

implement standards-based cybersecurity technologies; mobile device security standards; HIPAA; electronic health record system; risk management; electronic health record security; breaches of patient health information; stolen medical information; stolen health records

ACKNOWLEDGEMENTS

We gratefully acknowledge the contributions of the following individuals and organizations for their generous contributions of expertise, time, and products.

Name	Organization
Curt Barker	NIST
Doug Bogia	Intel
Robert Bruce	Medtech Enginuity
Lisa Carnahan	NIST
Verbus Counts	Medtech Enginuity
Sallie Edwards	MITRE
David Low	RSA
Adam Madlin	Symantec
Mita Majethia	RSA
Peter Romness	Cisco
Steve Schmalz	RSA
Ben Smith	RSA
Matthew Taylor	Intel
Steve Taylor	Intel
Jeff Ward	IBM (Fiberlink)
Vicki Zagaria	Intel

Table of Contents

Disclaimer	ii
National Cybersecurity Center of Excellence	iii
NIST Cybersecurity Practice Guides	iii
Abstract.....	iii
Keywords	iv
Acknowledgements.....	v
List of Figures	vii
List of Tables.....	vii
1 Practice Guide Structure	1
2 Introduction	1
3 Basic Network Infrastructure Services.....	2
3.1 Hostnames	2
3.2 Bind DNS and DNSE Installation and Hardening	4
3.3 Access Point: Cisco RV220W	10
3.4 Firewalls: IPTables	13
4 Backup.....	15
4.1 URBackup	15
5 Configuration Management.....	20
5.1 Puppet Setup	21
5.2 Puppet Enterprise Configuration	22
5.3 Production Web Server	27
6 Intrusion Detection System (IDS)	28
6.1 Security Onion	28
7 Certificate Authority.....	29
7.1 Fedora PKI	29
7.2 Post-Installation	29
8 Hosts and Mobile Device Security.....	30
8.1 Mobile Devices	30
8.2 MaaS360	44
8.3 Host Based Security	48
9 Identity and Access Control.....	48
9.1 Cisco Identity Services Engine.....	49

9.2	Cisco ISE Post-Installation Tasks	50
9.3	Configure CISCO ISE to Support EAP-TLS Authentication	50
10	Governance, Risk, and Compliance (GRC)	57
10.1	RSA Archer GRC	57
11	Operating Systems	79
11.1	Windows Installation and Hardening	79
11.2	Linux Installation and Hardening	81

LIST OF FIGURES

Figure 1:	Web Server (IIS) Components Selection Screenshot	60
Figure 2:	.NET Framework 4.5 Features Selection Screenshot	61

LIST OF TABLES

Table 1:	Content Sources for GRC Tool.....	66
Table 2:	High Level Process Steps.....	68

1 PRACTICE GUIDE STRUCTURE

This NIST Cybersecurity Practice Guide demonstrates a standards-based reference design and provides users with the information they need to replicate this approach to securing electronic health records transferred among mobile devices. The reference design is modular and can be deployed in whole or in parts.

This practice guide is made up of five volumes:

- NIST SP 1800-1a: Executive Summary
- NIST SP 1800-1b: Approach, Architecture, and Security Characteristics – what we built and why
- **NIST SP 1800-1c: How To Guides – instructions to build the reference design** **YOU ARE HERE**
- NIST SP 1800-1d: Standards and Controls Mapping – listing of standards, best practices, and technologies used in the creation of this practice guide
- NIST SP 1800-1e: Risk Assessment and Outcomes – risk assessment methodology, results, test, and evaluation

2 INTRODUCTION

The following guides show IT professionals and security engineers how we implemented this example solution for securing the transfer of electronic health records on mobile devices. We cover all the products employed in this reference design. We do not recreate the product manufacturer's documentation, which is presumed to be widely available. Rather, these guides show how we incorporated the products together in our environment.

These guides assume that you have experience implementing security products in a health care organization. While we have used the commercially available products described here, we assume that you have the knowledge and expertise to choose other products that might better fit your IT systems and business processes.¹ If you use substitute products, we hope you'll seek products that are congruent with standards and best practices in health IT, as we have. Refer to NIST SP 1800-1d: Standards and Controls Mapping, Section 5, Table 2, for a list of the products that we used mapped to the cybersecurity controls provided by this reference design, to understand the characteristics you should seek in alternate products. NIST SP 1800-1d, Section 4, Security Characteristics and Controls, Table 2 describes how we arrived at this list of controls.

This NIST Cybersecurity Practice Guide does not describe "the" solution, but a possible solution. This is a draft version. We are seeking feedback on its contents and welcome your

¹ Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by NIST or NCCoE, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose.

33 input. Comments and suggestions will improve subsequent versions of this guide. Please
34 contribute your thoughts to hit_nccoe@nist.gov, and join the discussion at
35 <http://nccoe.nist.gov/forums/health-it>.

36 The National Cybersecurity Center of Excellence (NCCoE) response to the problem of securing
37 electronic health care information on mobile devices has been to take the following actions:

- 38 • The NCCoE developed an example solution to this problem using commercially
39 available products that conform to Federal standards and best practices.
- 40 • This example solution is packaged as a “How To” guide. In addition to helping
41 organizations comply with Health Insurance Portability and Accountability Act (HIPAA),
42 the guide demonstrates how to implement standards-based cybersecurity technologies
43 in the real world, based on risk analysis.

44 **Conventions**

45 Filenames, pathnames, partitions, URLs, and program names are in italic text:

46 *filename.conf*
47 .../*folder/filename.conf*
48 *http://nccoe.nist.gov*

49 Commands and status codes are in Courier:

50 *mkdir*

51 Code that a user inputs is in **Courier bold**:

52 **service sshd start**

53 This guidance is applicable to the build that the NCCoE completed. These are
54 not comprehensive tutorials. There are many possible service and security
55 configurations for these products that are out of scope for this reference design.

56 **3 BASIC NETWORK INFRASTRUCTURE SERVICES**

57 Basic network infrastructure services exist throughout the architecture and consists of all
58 switching and routing protocols related to layer 2 and layer 3 of the Open Systems
59 Interconnection (OSI) model. Additional fully qualified domain name (FQDN) resolution, and
60 wireless access services are in this section of the network. These components facilitate network
61 traffic throughout the enterprise and interconnect systems.

62 **3.1 Hostnames**

63 This section references all fully qualified domain names and IP addresses used in this build.
64 The information here can be used to build an exact duplicate of the architecture used in this
65 build.

66 You do not have to use this host-naming convention or IP structure to
 67 successfully deploy this example solution. If, however, you change any of the
 68 hostnames while setting up other products mentioned in this guide, you should
 69 make the appropriate hostname changes to the configuration files for those
 70 products.

Capability Name	Hostname/FQDN	IP
OpenEMR	openemr1.healthisp.com	192.168.200.80
Fedora PKI Manager	healthitca.healthisp.com	192.168.200.73
Bind DNS and DNSE	healthitdns.healthisp.com	192.168.200.86
	healthitdnse.healthisp.com	192.168.200.85
Puppet Enterprise	puppet.healthisp.com	192.168.200.88
Security Onion IDS	healthitids.healthisp.com	192.168.200.98
Cisco ISE 1 and 2	healthitise1.healthorg1.org	10.10.101.101
	healthitise2.healthorg2.org	192.168.100.87
Symantec Endpoint Protection	healthithostprotect.healthisp.com	192.168.200.93
Vulnerability Scanner	healthitscancon.healthisp.com	192.168.100.95
RSA Archer	healthitriskman.healthisp.com	192.168.200.200
VPN Server	healthitvpn.healthisp.com	192.168.200.250
Health ISP External Firewall	healthitfirewall.healthisp.com	192.168.200.254
		192.168.100.87
Cisco AP 1	healthitorg1fw.healthitorg1.org	192.168.100.101
		10.10.101.1
Cisco AP 2	healthitorg1fw.healthitorg1.org	192.168.100.102
		10.10.102.1
URBackup Server	healthitbackup.healthisp.com	192.168.200.99
HealthIT Organization #1 Mobile Devices		10.10.101.0/24
HealthIT Organization #2 Mobile Devices		10.10.102.0/24

71

72

73 **3.2 Bind DNS and DNSE Installation and Hardening**

74 The Bind DNS application is based on a distributed hierarchical naming system for computers,
75 services, or any IP based system resource connected to a public or a private network. This build
76 utilized both an internal and external DNS server. Each was named DNS for internal and DNSE
77 for external host resolution. This implementation forms what is known as split-DNS or split-
78 brained DNS. Use of this implementation approach provides security separation of name to IP
79 resolution. Used effectively it will essentially protect a private (RFC-1918) network from being
80 enumerated by unauthorized external users via DNS lookups. Additionally, if an external
81 unauthorized user attacks the external DNS the internal DNS will continue to function.

82 This section will show you how to install and configure both DNS servers then integrate them
83 with the internal firewall, puppet and all other hosts on this build that need FQDN resolution.

84

85 **System requirements**

- 86 • Processor Minimum 1.4 GHz 64-bit processor
87 • RAM Minimum 8G
88 • Disk space Minimum 150 GB

89 **You will also need the following parts of this guide:**

- 90 • Section 11.2, Linux Installation and Hardening
91 • Section 3.1, Hostnames
92 • Section 5.2, Puppet Enterprise Configuration

93 **3.2.1 Bind DNS Setup**

94 You can install Bind in several ways, such as with Linux installers like *apt-get*, *yum*
95 and *rpm*. We used *yum*. If you install Bind using *yum*, you must either have admin/root
96 privilege or use *sudo* to run the following commands. We recommend that you run all
97 commands with *sudo*, rather than at the root terminal.

98 To install Windows Dynamic updates to Bind, see <https://support.microsoft.com/en-us/kb/275866>

100 Install Bind DNS by entering the following:

101 > *yum install bind bind-utils*

102 Configure Bind by entering:

103 > *cd /var/named*

104 Create DNS zone files by entering:

105 > *touch dynamic/healthisp.com healthitorg1.org healthitorg2.org*

106 Edit the zone file for the Health ISP by entering:

107 > *vi dynamic/healthisp.com*

108 Paste the following into *dynamic/healthisp.com*:

```

109 $TTL 1D
110 @ IN SOA dns.healthisp.com. admin.healthisp.com. (
111 2 ; serial
112 1D ; refresh
113 1H ; retry
114 1W ; expire
115 3H ) ; minimum
116 NS dns.healthisp.com.
117 A 192.168.100.87
118 www A 192.168.200.80
119 healthitvpn A 192.168.200.250
120 healthitriskman  A 192.168.200.200
121 healthitca A 192.168.200.73
122 openemr1 A 192.168.200.80
123 healthitdns A 192.168.200.86
124 healthitdnse A 192.168.200.85
125 dns A 192.168.200.86
126 healthitconfman A 192.168.200.88
127 puppet A 192.168.200.88
128 healthitbackup A 192.168.200.99
129 Create the zone file for Health IT Organization #1 by entering the following:
130 > vi healthitorg1.org
131 Paste the following into healthitorg1.org:
132 $TTL 1D
133 @ IN SOA @ rname.localhost. (
134 0 ; serial
135 1D ; refresh
136 1H ; retry
137 1W ; expire
138 3H ) ; minimum
139 NS @
140 A 192.168.100.87
141 www A 192.168.100.87
142 healthitise1  A 10.10.101.101
143 Create the zone file for Health IT Organization #2 by entering the following:
144 > vi healthitorg2.org

```

145 Paste the following into *healthitorg2.org*:

```

146 $TTL 1D
147 @ IN SOA @ rname.localhost. (
148 0 ; serial
149 1D ; refresh
150 1H ; retry
151 1W ; expire
152 3H ) ; minimum
153 NS @
154 A 192.168.100.87
155 www A 192.168.100.87
156 healthitise2 A 192.168.100.87

```

157 Open the *named.conf* configuration file for DNS by entering the following:

```
> vi/etc/named.conf
```

159 Paste the following into the *named.conf* file, or edit the file to look like this:

```

160 //
161 // named.conf
162 //
163 // Provided by Red Hat bind package to configure the ISC BIND named(8) DNS
164 // server as a caching only nameserver (as a localhost DNS resolver only).
165 //
166 // See /usr/share/doc/bind*/sample/ for example named configuration files.
167 //
168
169 options {
170 listen-on port 53 { 127.0.0.1; 192.168.200.86; };
171 listen-on-v6 port 53 { ::1; };
172 directory "/var/named";
173 dump-file "/var/named/data/cache_dump.db";
174 statistics-file "/var/named/data/named_stats.txt";
175 memstatistics-file "/var/named/data/named_mem_stats.txt";
176 allow-query { any;};
177
178 /*
179 - If you are building an AUTHORITATIVE DNS server, do NOT enable recursion.
180 - If you are building a RECURSIVE (caching) DNS server, you need to enable

```

```
181 recursion.  
182 - If your recursive DNS server has a public IP address, you MUST enable access  
183 control to limit queries to your legitimate users. Failing to do so will  
184 cause your server to become part of large scale DNS amplification  
185 attacks. Implementing BCP38 within your network would greatly  
186 reduce such attack surface  
187 */  
188 recursion yes;  
189  
190 dnssec-enable yes;  
191 dnssec-validation yes;  
192 dnssec-lookaside auto;  
193  
194 /* Path to ISC DLV key */  
195 bindkeys-file "/etc/named.iscdlv.key";  
196  
197 managed-keys-directory "/var/named/dynamic";  
198  
199 pid-file "/run/named/named.pid";  
200 session-keyfile "/run/named/session.key";  
201 };  
202  
203 logging {  
204 channel default_debug {  
205 file "data/named.run";  
206 severity debug;  
207 };  
208 };  
209  
210 zone "." IN {  
211 type hint;  
212 file "named.ca";  
213 };  
214  
215 include "/etc/named.rfc1912.zones";  
216 include "/etc/named.root.key";
```

217
218 Open the named.rfc1912.zones configuration file by entering the following:
219 > vi/etc/named.rfc1912.zones
220 Paste the following into the *named.rfc1912.zones* file, or edit the file to look like this:
221 // named.rfc1912.zones:
222 //
223 // Provided by Red Hat caching-nameserver package
224 //
225 // ISC BIND named zone configuration for zones recommended by
226 // RFC 1912 section 4.1 : localhost TLDs and address zones
227 // and http://www.ietf.org/internet-drafts/draft-ietf-dnsop-default-local-zones-02.txt
228 // (c)2007 R W Franks
229 //
230 // See /usr/share/doc/bind*/sample/ for example named configuration files.
231 //
232
233 zone "localhost.loca domain" IN {
234 type master;
235 file "named.localhost";
236 allow-update { none; };
237 };
238
239 zone "localhost" IN {
240 type master;
241 file "named.localhost";
242 allow-update { none; };
243 };
244
245 zone "1.0.ip6.arpa" IN {
246 type master;
247 file "named.loopback";
248 allow-update { none; };
249 };
250
251 zone "1.0.0.127.in-addr.arpa" IN {
252 type master;

```
253 file "named.loopback";
254 allow-update { none; };
255 };
256
257 zone "0.in-addr.arpa" IN {
258 type master;
259 file "named.empty";
260 allow-update { none; };
261 };
262
263 // START CUSTOM DOMAINS FOR LAB
264
265
266 zone "healthitorg1.org" IN {
267 type master;
268 file "healthitorg1.org";
269 allow-update { none; };
270 };
271
272 zone "healthitorg2.org" IN {
273 type master;
274 file "healthitorg2.org";
275 allow-update { none; };
276 };
277
278 zone "healthisp.com" IN {
279 type master;
280 file "dynamic/healthisp.com";
281 allow-update { 192.168.200.70; 192.168.200.71; 192.168.200.83; 192.168.200.93;
282 192.168.200.72; };
283 };
284
285 zone "_msdcs.healthisp.com" IN {
286 type master;
287 file "dynamic/_msdcs.healthisp.com";
288 allow-update { 192.168.200.70; 192.168.200.71; 192.168.200.83; 192.168.200.93;
289 192.168.200.72;};
```

290 };

291 **3.3 Access Point: Cisco RV220W**

292 This build uses the Cisco business class wireless access points (AP). These business class
293 APs have additional functions beyond normal home use APs. As an example, the APs allow
294 enterprise connection security to enable certificate based authentication to the AP. The APs
295 assist in facilitating mobile device connectivity to each of the remote health organization
296 networks. Each connected mobile device can then securely connect to the EHR server using
297 the AP connection.

298 This section will describe how to configure the APs with IPs, MAC address filtering and
299 certificate based access control.

300 **System requirements**

- 301 • Two Cisco RV220W APs
- 302 • At least version 1.0.6.6 and up firmware
- 303 • A PC to connect to and configure the Web-based interface

304 **You will also need the following parts of this guide:**

- 305 • Section 3.1, Hostnames
- 306 • Section 8.2.1, MDM [Setup](#)
- 307 • Section 9.1, Cisco Identity Services Engine

308 **3.3.1 Cisco RV220 AP Setup**

309 We assume that you have a functional Internet connection via Ethernet.

- 310 1. Connect the Ethernet cable from the Internet to the WAN port of the RV220W.
- 311 2. Connect one end of a different Ethernet cable to one of the LAN (Ethernet) ports on the
312 back of the unit.
- 313 3. Connect the other end to an Ethernet port on the PC that will be used to run the Web-
314 based device manager.
- 315 4. Connect the power line and turn on the power switch.

316 More detailed procedures for installing the Cisco® RV220W Network Security Firewall is
317 available from the Cisco installation guide at
318 http://www.cisco.com/c/dam/en/us/td/docs/routers/csbr/rv220w/administration/guide/rv220w_ag_78-19743.pdf.

320 **3.3.2 Post-Setup Tasks**

- 321 1. Use a PC to connect to a LAN port of the Cisco RV220W. If DHCP is enabled, the PC
322 should receive an IP address and the PC becomes a DHCP client of the RV220W.
323 Otherwise, you may need to configure the PC to obtain an IP address from a DHCP
324 server.
- 325 2. From the PC, use a compatible browser (e.g. Firefox) to connect to the Cisco® RV220W
326 administration portal using the default address (192.168.1.1) and the default credentials
327 (username “cisco” and password “cisco”).

- 328 3. After logging in to the configuration utility, click Run Setup Wizard in the navigation tree
329 to detect and configure the Internet setting automatically. In addition to setting up the
330 Internet connection, the setup wizard will also request that the user change the default
331 password.
- 332 4. Verify that the IPv4 WAN setting is correctly set, which should include the IP address of
333 the device in the WAN with proper subnet mask, default gateway, and primary DNS
334 server IP address. If the IPv4 WAN is not configured automatically, check with the
335 Internet service provider to obtain these required parameters and configure the Internet
336 connection under: *Networking > WAN (Internet) > IPv4WAN (Internet)*. Be sure to
337 specify the correct Internet Connection Type: Static IP, DHCP or other types.
- 338 5. Verify the Cisco RV 220W has the latest firmware installed:
339 • Navigate to the path: *Status > System Summary* to check the software version. The
340 current version is 1.0.6.6. If your AP firmware version is lower than the current one,
341 update the firmware by following these steps:
342 ○ Download the firmware from
343 <https://software.cisco.com/download/release.html?mdfid=283118607&softwareid=282487380&release=1.0.2.4&rellifecycle>, and save it to a file.
344 ○ From the Cisco RV220W configuration utility, navigate to *Administration > Firmware Upgrade*.
345 ○ Browse to the saved download file.
346 ○ Press the Start Firmware Upgrade button and following the instruction from
347 the installer.

350 3.3.3 Cisco RV220 AP Setup for EAP-TLS Authentication

351 3.3.3.1 To configure LAN for IPv4

- 352 1. Use 10.10.101.0 Org1 and 10.10.102.0 Org2
- 353 2. Navigate to the path from the Configuration Utility Portal: *Network > LAN (Local Network) > IPv4 LAN (Local Network)* to setup the IPv4 LAN.
- 354 3. Change the default setting to meet your specific requirements to include:
 - 355 • IP address for this device in the LAN (e.g. 10.10.101.1)
 - 356 • subnet mask (e.g. 255.255.255.0)
 - 357 • DHCP mode for assigning IP addresses to the client connect to this LAN (e.g. DHCP server)
 - 358 • domain name (e.g. HealthITOrg1)
 - 359 • starting IP address (e.g. 10.10.101.2)
 - 360 • ending IP address (e.g. 10.10.101.25)
 - 361 • primary DNS server (e.g. 192.168.100.87)

364 If you want to configure a static IP address and MAC address for a known computer:

- 365 1. Use the path: *Network > LAN (Local Network) > Static DHCP*. This will reserve the IP
366 addresses for a list of known computer devices linked to the LAN.

- 367 2. Click Add to add an IP address and the MAC address for each computer you wish to
368 include.
- 369 3.3.3.2 *Cisco RV220 AP Wireless Setup for IPv4 LAN*
- 370 1. Navigate to the path from the Configuration Utility Portal by following the path *Wireless > Basic Setting*.
- 371 2. Enable one of the four default preset SSIDs in the wireless Basic Setting table setting:
- 373 • assign an SSID Name
- 374 • disable SSID broadcast
- 375 • enable security mode
- 376 • enabled the MAC filter
- 377 3. Edit Security Mode:
- 378 • Navigate to *Wireless > Basic Setting*
- 379 • Select a Wireless SSID to edit the security mode
- 380 • Click *Security Setting Mode*
- 381 • In the form for required security parameters, follow the guidance for enabling
382 WPA2 Enterprise and Encryption AES
- 383 4. Edit MAC Filtering to block devices with MAC addresses that are not registered in the AP
- 384 • Use the path *Wireless > Basic Setting*
- 385 • Select a Wireless SSID to edit the security mode
- 386 • Click *Edit MAC Filtering and Add*
- 387 • Follow the form to add the MAC addresses that you want the AP to control
- 388 3.3.3.3 *Cisco RV220 AP RADIUS Server Settings*
- 389 NOTE: References to the RADIUS server are synonymous with the Cisco ISE server. The
390 radius server is a subcomponent of the Cisco ISE AAA services (Authentication, Authorization,
391 and Accounting).
- 392 1. Navigate to the path from the Configuration Utility Portal: *Security > RADIUS Server* to
393 setup the AP to communicate with the authentication server
- 394 2. Fill out details in the RADIUS configuration pages, which normally includes:
- 395 • Authentication Server IP address – the IP address of the authenticating
396 RADIUS server (e.g. 10.10.101.101)
- 397 • Authentication Port – the RADIUS authentication server's port number used
398 to send RADIUS traffic (e.g. 1812)
- 399 • Enter the pre-shared secret that will be used between the AP and the
400 RADIUS authenticator server
- 401 • Timeout – the timeout interval (in seconds) after which the RV220W re-
402 authenticates with the RADIUS server

- 403 • Retries – the number of retries for the RV220W to re-authenticate with the
404 RADIUS server. If the number of retries is exceeded, authentication of this
405 device with the RADIUS server has failed
- 406 After the setup, you can use the diagnostic tools provided in the RV220W admin portal to test
407 the connectivity between the AP and the RADIUS authentication server.

408 The firewall on the APs were set to the default setting for this install. This blocked all
409 inbound traffic with exception to Internet Control Message Protocol (ICMP) traffic. All
410 outbound traffic was allowed from internal clients. If the authentication server is
411 installed in the cloud behind the corporate or AP firewall, you can use port forwarding to
412 allow the AP to properly communicate with the RADIUS server. In this case, use the
413 firewall network address as the authentication server IP address.

414 **3.4 Firewalls: IPTables**

- 415 A firewall is used to control egress and ingress network traffic between multiple subnets and/or
416 systems. A firewall will determine what traffic goes in which direction based on ip, tcp/ip or
417 udp/ip ports and protocols. A firewall uses rules to allow or disallow traffic based on an
418 organization's security policy. The IPTables firewall is a Linux based firewall that uses stateful
419 inspection to protect ports.
- 420 Each subnet and server host on this build has a firewall. The servers have local firewalls that
421 follow a least privilege access approach for outbound and inbound traffic. Each subnet cross
422 point between other subnets has a firewall to protect Internet traffic from traversing inbound to
423 the internal network.

424

425 System requirements

- 426 • Linux Operating System
- 427 • IPTables application installed (installed by default on most Linux systems)
- 428 • Most intel-based systems will support IPtables and Linux (see your Linux version hardware compatibility (HCL) list for more)
- 429
- 430 • If this is a system that protects multiple subnets then multiple network interface cards (NIC) for each subnet will be needed. (see your Linux OS HCL for more on multiple NIC compatibility)
- 431
- 432

433 You will also need the following parts of this guide:

- 434 • Section 11.2.2, Linux Post-Installation Tasks
- 435 • Section 3.1, Hostnames

436 IPTables Setup

437 Puppet Enterprise ensured the installation of IPTables and all Linux-based external firewalls for
438 this build. No action is needed to install the local firewalls if the Puppet prerequisite has been
439 followed below. Section 3.4 lists the files that contain the firewall rules for each Linux system
440 used in our build.

441

442 **4 BACKUP**

443 The backup system is an important part of security as it assists with ensuring the architecture
444 survives in the event of a disaster. Regular full and incremental backups provide a means of
445 recovery in the event of a disaster. Remote online backups provide even more security as offsite
446 backups are harder to tamper or lose in a local disaster to the architecture.

447 This section will show you how to install an online back-up system using URBackup.

448 **4.1 URBackup**

449 As described, URBackup is a remote backup system that will facilitate both full and incremental
450 backups. It's a Web-based system designed to allow multiple administrators to manage backups
451 to all Windows and Linux based systems

452 **System requirements**

- 453 • Processor Minimum 1.4 GHz 64-bit processor
454 • RAM Minimum 8G
455 • Disk space Minimum 150 GB

456 **You will also need the following parts of this guide:**

- 457 • Section 11.2, Linux Installation and Hardening
458 • Section 3.1, Hostnames
459 • Section 5.2, Puppet Enterprise Configuration

461 **URBackup Setup**

462 Follow these instructions to build, install, and set up UrBackup on Fedora20 Linux systems.

463 If you want the URBackup Server itself to be backed up, follow this same guidance for
464 the URBackup Server.

- 465 1. Follow Section 11.2, Linux Installation and Hardening.
466 2. Install the dependencies UrBackup needs:
467 • If installing on Fedora 20, there is a WxWidgets app already installed. Please verify
468 that its version is higher than 3.0.
469 • On Fedora 20, you will use *yum* as your installer.
470 3. Input the following commands:

471 For this install, make sure you have allowed outbound port 80 and 443 only.

```
472 > yum install gcc-c++
473 > yum remove wxBase or wxBase3 # removes any current yum instantiations
474 of wxBase3 so no conflicts
475 > yum install wxGTK3
476 > yum install wxGTK3-devel
477 > yum install wxBase3
478 > ln -s /usr/libexec/wxGTK3/wx-config /usr/bin/wx-config
479 > yum install cryptopp-devel
480 > wx-config # just to test if it works
481 > mkdir /usr/local/urbackup
482 > cd /usr/local/urbackup
483 > wget
484 http://sourceforge.net/projects/urbackup/files/Client/1.4.7/urbackup-
485 client-1.4.7.tar.gz/download
486 > mv download /usr/local/urbackup/urbackup-client-1.4.7.tar.gz
487 > cd /usr/local/urbackup/
488 > tar zxvf urbackup-client-1.4.7.tar.gz
489 > cd urbackup-client-1.4.7/
490 > ./configure --enable-headless # enable headless if you want to use
491 the main server vs GUI on the client
```

492 4. Build the UrBackup client and install it:

```
493 > make
494 > make install
```

495 The program will return the following:

496 POST INSTALL NOTICE:

497 -----

498 Libraries have been installed in:

499 /usr/local/lib

500 If you ever happen to want to link against installed libraries
501 in a given directory, LIBDIR, you must either use libtool, and
502 specify the full pathname of the library, or use the '-L'
503 flag during linking and do at least one of the following:

504 - add LIBDIR to the 'LD_LIBRARY_PATH' environment variable
505 during execution

```

506 - add LIBDIR to the `LD_RUN_PATH' environment variable
507 during linking
508 - use the `‐Wl,‐rpath ‐Wl,LIBDIR' linker flag
509 - have your system administrator add LIBDIR to `/etc/ld.so.conf'
510

```

511 See any operating system documentation about shared libraries for
 512 more information, such as the ld(1) and ld.so(8) manual pages.

```

513 -----
514 /usr/bin/install -c -m 644 -D "./backup_client.db"
515 "/usr/local/var/urbackup/backup_client.db.template"
516 touch "/usr/local/var/urbackup/new.txt"
517 make[2]: Leaving directory `/usr/local/urbackup/urbackup-client-
518 1.4.7/urbackupclient'
519 make[1]: Leaving directory `/usr/local/urbackup/urbackup-client-
520 1.4.7/urbackupclient'

```

- 521 5. Setup communication with the server by opening *vi*
 522 */usr/local/var/urbackup/data/settings.cfg* and add the following:

523 Make sure there are no spaces at the end of the line when you cut and paste
 524 this into the file.

```

525 internet_server=healthitbackup.healthisp.com
526 internet_server_port=55415
527 computername=<your backup client hostname>.healthisp.com
528 internet_authkey=foobar # See Note 2 in section 4 about this; remove this
529 comment when you cut and paste it in the file
530 internet_mode_enabled=true

```

- 531 6. Make sure that the UrBackup client can communicate with the server correctly. (Don't
 532 worry when you see authentication errors. We are only testing the ability for the client to
 533 communicate properly.)

534 > start_urbackup_client --loglevel debug --no_daemon --internetonly

535 It should connect and say "Successfully Connected" after a series of lines that fly by on
 536 the screen.

537 You will receive an authentication error that looks like the following:

538 2015-01-29 09:41:54: Successfully connected.

539 2015-01-29 09:41:54: ERROR: Internet server auth failed. Error: Unknown
 540 client (healthitconfman.healthisp.com)

541 2015-01-29 09:41:54: InternetClient: Had an auth error

542 2015-01-29 09:41:54: ERROR: Internet server auth failed. Error: Unknown
 543 client (healthitconfman.healthisp.com)

544 2015-01-29 09:41:54: InternetClient: Had an auth error

545 > CTRL-C to exit

546 Here is the fix:

547 UrBackup also allows manually adding clients and manually configuring the shared key.
 548 Follow these steps to add such a client:

- 549 • Log into the URBackup server via the Web link
 <http://yourhost.yourdomain.com:55414>
- 551 • Go to the “Status” screen.
- 552 • Under “Internet clients” enter the FQDN name of the laptop/PC you want to add.
 This must be the fully qualified computer name (i.e. the one you see in the
 advanced system settings) or the computer name configured on the client.
- 555 • After pressing “add” there will be a new client in the “Status” screen. Go to the
 “Settings” section then use the drop down "Client" menu to select the newly
 added client there.
- 558 • In the Internet settings view the authentication key for that client. Copy the key
 and go back to the client then edit the `/usr/local/var/urbackup/data/settings.cfg`
 file on the client. Add the authentication key to the setting in that file.
- 561 • The server and client should now connect to each other. If it does not work the
 client shows what went wrong in the “Status” window.
- 563 • Test the fully authenticated connection again:
 > `sudo start_urbackup_client --loglevel debug --no_daemon --internetonly`

566 You should now see a success message. Just `CTRL-C` out of it and move to the next
 567 step.

568 7. Start the UrBackup client backend on startup using the following for Fedora20:
 569 > `vi /lib/systemd/system/urbackup-client-backend.service`

570 Add the following to the file `urbackup-client-backend.service`

571 **[Unit]**
 572 **Description=Starting backend client services for URBackup client**
 573 **After=syslog.target network.target**

574

575 **[Service]**
 576 **Type=forking**
 577 **NotifyAccess=all**
 578 **PIDFile=/run/urbackup_client.pid**
 579 **ExecStart=/usr/local/sbin/start_urbackup_client**
 580 **ExecStop=/usr/local/sbin/stop_urbackup_client**

```

581
582 [Install]
583 WantedBy=multi-user.target
584
585 Change Permissions
586 > chmod 755 /lib/systemd/system/urbackup-client-backend.service
587 Create Stop Client Process File
588 > vi /usr/local/sbin/stop_urbackup_client
589 Add the following to the stop_urbackup_client file
590 #!/bin/bash
591
592 if [ -f /var/run/urbackup_client.pid ]; then
593 /usr/bin/kill `cat /var/run/urbackup_client.pid`
594 else
595 echo ""
596 echo "URBackup Client is not running!!!"
597 echo ""
598 fi
599 Make symbolic link
600 > cd /etc/systemd/system/
601 > ln -s /lib/systemd/system/urbackup-client-backend.service
602 Make systemd take notice of it
603 > systemctl daemon-reload
604 Activate a service immediately
605 > service urbackup-client-backend start
606 Or
607 > systemctl start urbackup-client-backend.service
608 Enable a service to be started on bootup
609 > chkconfig urbackup-client-backend on
610 Or
611 > systemctl enable urbackup-client-backend.service
612 8. Start the UrBackup client backend on startup using the following for CentOS and other
613 Linux OSs that still use init scripts:
614 Edit rc.local
615 > vi /etc/rc.d/rc.local

```

616 Paste the following into that file
 617 **/usr/local/sbin/start_urbackup_client**
 618 To start immediately, run
 619 > start_urbackup_client

620 9. Configure the client backup files, images, time intervals and increments, and custom
 621 backup locations and other settings for each client:
 622 • Log into the URBackup server Web portal.
 623 • Use the client dropdown menu and select the client you want to set custom
 624 settings for this configuration.
 625 • Select the "Separate settings for this client" radio button and begin edits.
 626 • Save your settings after each section you edit.

627 10. Make sure local client firewall rules allow inbound and outbound for URBackup. Fedora
 628 20 server clients and iptables command:

```
629            /sbin/iptables -A OUTPUT -p tcp --dport 55415 -m state --state NEW -d
  630            192.168.200.99 -j ACCEPT
  631            /sbin/iptables -A INPUT -p tcp --dport 35621 -m state --state NEW -s
  632            192.168.200.99 -j ACCEPT
  633            /sbin/iptables -A INPUT -p tcp --dport 35623 -m state --state NEW -s
  634            192.168.200.99 -j ACCEPT
  635            iptables -A INPUT -p icmp --icmp-type 8 -s 0/0 -m state --state
  636            NEW,ESTABLISHED,RELATED -j        ACCEPT
```

637 11. Make sure URBackup Server has firewall rules to allow inbound and outbound rules

```
638            /sbin/iptables -A OUTPUT -p tcp --dport 35621 -m state --state NEW -d
  639            192.168.200.0/24 -j ACCEPT
  640            /sbin/iptables -A OUTPUT -p tcp --dport 35623 -m state --state NEW -d
  641            192.168.200.0/24 -j ACCEPT
  642            /sbin/iptables -A INPUT -p tcp --dport 55415 -m state --state NEW -j
  643            ACCEPT
  644            /sbin/iptables -A INPUT -p tcp --dport 55414 -m state --state NEW -j
  645            ACCEPT
```


646 **5 CONFIGURATION MANAGEMENT**

647 Understanding, implementing and maintaining a secure baseline for all systems that process
 648 and store PHI is critical to its security. In the event that a configuration becomes corrupt or
 649 unusable the configuration management tool provides recovery capabilities. In addition the tool
 650 can periodically validate that a configuration is correct or unchanged from its known
 651 configuration. The configuration management tool selected for this build offers the following
 652 options:

653 • Secure Configuration Baseline Creation
 654 • Automated Secure Configuration Baseline Maintenance

- 655 • Automated Secure Configuration Baseline Compliance
 656 • Secure Configuration Baseline Reporting

System Security Baseline and Configuration Management System

- 657
 658 **System requirements**
- 659 • Processor Minimum 1.4 GHz 64-bit processor
 660 • RAM Minimum 8G
 661 • Disk space Minimum 150 GB

- 662 **You will also need the following parts of this guide:**
- 663 • Section 11.2, Linux Installation and Hardening
 664 • Section 3.1, Hostnames

665 **5.1 Puppet Setup**

666 This build uses an agent/master configuration with the default <puppet> hostname for
 667 the Puppet Master. We used the Web-based report interface in this build, although it is
 668 not normally installed with Puppet.

669 5.1.1 Pre-Install Tasks

670 Puppet Enterprise has some preparation tasks that need to be completed prior to install. For the
671 steps to follow, see https://docs.puppetlabs.com/guides/install_puppet/pre_install.html

672 5.1.2 Install Instructions

673 This build used Puppet Enterprise on Fedora 20 Linux. Find install instructions for Fedora 20 at
674 https://docs.puppetlabs.com/guides/install_puppet/install_fedora.html

675 5.1.3 Post-Install Tasks

676 Puppet has several post-installation tasks, including setting up its manifests, modules, and other
677 files. Before starting the Puppet Master, follow the guidance in Section 5.2, Puppet Enterprise
678 Configuration. We give specific guidance in Section 5.1.3 regarding changes to the Puppet
679 Enterprise post-install documentation.

680 According to the post-install guidance in the Puppet Enterprise documentation, the following
681 components can be installed as options.

682 We recommend that you do NOT set up the following post-installs unless you
683 are familiar with the security implications and advanced features.

- 684 • Automatic Puppet Master Certificate Processing – this has security implications. See
685 note above
- 686 • Load Balancing – not needed unless your organization has a large group of agents to
687 manage
- 688 • Puppet Manifests and Modules – This task will be completed later, but you should read
689 this section in the Puppet Enterprise post-install documentation for the location of the
690 directories and files needed to set up Puppet
- 691 • Configure Production Ready Web Server – this will be covered in Section 5.2.5 Puppet
692 Enterprise Web-Based Reporting Installation and Configuration and Section 5.3,
693 Production Web Server

694 **5.2 Puppet Enterprise Configuration**

695 Puppet uses the `g` file, manifests, and modules to configure itself and other
696 systems. While there are other files that assist with configuration of Puppet,
697 these are the main areas where specific system configuration control is
698 executed. This build also made use of Puppet templates to assist with creation
699 of Linux-based files to be used in configuration management and secure
700 baseline controls.

701 5.2.1 Puppet.conf

702 The *puppet.conf* file for the Puppet Master is in the */etc/puppet* directory. This build requires the
 703 following configuration. Cut and paste the Puppet Master *puppet.conf* configuration below into
 704 */etc/puppet/puppet.conf*.

705 [main]

```
706        # The Puppet log directory.  

707        # The default value is '$vardir/log'.  

708        logdir = /var/log/puppet  

709  

710        # Where Puppet PID files are kept.  

711        # The default value is '$vardir/run'.  

712        rundir = /var/run/puppet  

713  

714        # Where TLS certificates are kept.  

715        # The default value is '$confdir/tls'.  

716        tladir = $vardir/tls  

717            server = puppet.healthisp.com
```

718 [agent]

```
719        # The file in which puppet stores a list of the classes  

720        # associated with the retrieved configuration. Can be loaded in  

721        # the separate ``puppet`` executable using the ``--loadclasses``  

722        # option.  

723        # The default value is '$confdir/classes.txt'.  

724        classfile = $vardir/classes.txt  

725  

726        # Where puppetd caches the local configuration. An  

727        # extension indicating the cache format is added automatically.  

728        # The default value is '$confdir/localconfig'.  

729        localconfig = $vardir/localconfig  

730        report=true
```

731 [master]

```
732        reports=store,http  

733        reporturl=http://puppet.healthisp.com:3000/reports/upload
```

734 5.2.2 Manifests

735 Manifests are files that consist of Puppet application code language. Those familiar with
 736 functions and classes in other programming languages may find the code in Puppet familiar.

737 Learn more about manifests at
738 https://docs.puppetlabs.com/pe/latest/puppet_modules_manifests.html

739 The following list describes each manifest used in this build. The specific files can be found in
740 the online file repository for this use case at
741 <https://nccoe.nist.gov/sites/default/files/nccoe/manifests.zip>.

742 Once downloaded, the files should be moved to the `/etc/puppet/manifests` directory of Puppet
743 Master. The files will not work if the hostnames for each system have been changed from the
744 hostnames provided in the Section 3.1, Hostnames.

745 The following customized Puppet enterprise manifests were configured and installed in this
746 build:

747 `site.pp` – this is the main configuration file for Puppet. This is the launch point for all other
748 manifests. There are custom class entries in this file for specific Windows configurations.
749 However, most of this file consists of manifests imports and calls to predefined classes created
750 in each manifest.

751

- `accounts.pp` - this allows control over users who can log in and also controls the
752 password. If an attacker changes any of the information in the `passwd` file then
753 Puppet will change back based on the entries in this file.
- `crontabconfig.pp` - this file creates tasks that run automatically at set intervals. In this
754 case there are four tasks that are executed to secure Linux.
 - `Logoutall.sh` - this task will run every few seconds and kill all other user tasks
755 with exception of root. This effectively removes normal users from all the Linux
756 systems while they are in production mode
 - `puppetagent.config.base.sh` – this task will periodically run the Puppet agent to
757 update any changes to the configuration of the local system based on a remote
758 Puppet Master configuration change.
 - `yum.config.base.sh` – this task will force the local system to update itself during
759 set a time every day.
 - `harden.os.single.commands.sh` – this is a series of single commands to ensure
760 changes to permissions on critical system files, disable root console or other one
761 line commands are issued.

762

- `firewall_rules.pp` - this creates and enforces individual `iptables` rules on each local
763 Linux host in accordance with the least access needed in or out of the system.
- `grub2fedora20.pp` - this build implemented versions of Fedora 20 with the Grub2
764 bootloader. The bootloader assists with starting the Linux operating system and
765 allowing the operator to make special configurations prior to the system boot
766 process. This access can be dangerous because it will allow an attacker to boot the
767 system into single user mode or make other changes prior to the boot process. The
768 changes made with this Puppet manifest file create a Grub2 password challenge.

769

- `openemr.pp` - this will use both the `apache` and `concat` modules to configure the
770 EHR OpenEMR Web server. It will enable TLS and OCSP.
- `openemrconcat.pp` – this file augments the `openemr.pp` file by setting up the
771 ModSecurity Web application firewall.
- `packages.pp` - this ensures that less secure applications are removed and only the
772 applications needed to run the service are installed on the local system.

- 781 • *passwdfile.pp* - this cleans the *passwd* file of standard users that come with the
782 Fedora 20 Linux distro. It also cleans the group file.
- 783 • *puppet.pp* – this sets up the Puppet reporting feature.
- 784 • *securettyfile.pp* - this creates a new *securetty* file in the local system that prevents
785 root from logging into a console session.
- 786 • *ssh.pp* - this hardens the encrypted remote management service for Linux.
- 787 • *time.pp* - this forces the local system to use a time server for accurate time. This
788 creates accurately time-stamped logs.
- 789 • *warningbanners.pp* - this creates warning banners at the console and remote login
790 sessions that warn users that their sessions should be authorized and monitored.
791 This banner should act as a deterrent for good people accidentally doing bad things.
792 It will in no way stop a determined attacker under any circumstances.

793 5.2.3 *Templates*

794 Puppet templates are used in this build to create configuration files for systems. As an example,
795 if the *sshd_config* file already existed on a Linux system running *ssh*, Puppet would recreate the
796 *sshd_config* file according to our templates. Another example is that all of the local system and
797 Health ISP perimeter firewall rules are in the templates directory. If new rules or policies for all
798 systems managed by Puppet need to be changed, the templates can be updated in one central
799 location. Puppet templates can be configured with the *erb* Puppet language. This build used
800 simple text commands that are native to the application configured by the template. For
801 example, the *iptables* template uses *iptables* configuration language to configure the firewall on
802 each system.

803 All of the templates used this this build can be downloaded from the following link:
804 <https://nccoe.nist.gov/sites/default/files/nccoe/templates.zip>.

805 Once you download the templates, move them to the */var/lib/puppet/templates* directory. The
806 templates directory may need to be created using the `mkdir` command.

807 The following list provides descriptions of each template file.

- 808 • puppet agent cron – periodic tasks to run Puppet agent
 - 809 ○ *puppetagent_config_base.erb*
 - 810 ○ *logoutall_CENTOS_config_base.erb*
 - 811 ○ *logoutall_config_base.erb*
 - 812 ○ *logoutall_daytime_config_base.erb*
 - 813 ○ *government_motd_motd_file.erb*
 - 814 ○ *government_motd_issue_file.erb*
 - 815 ○ *passwd_group_file_edit_data.erb*
- 816 • account lockout – locks out certain non-root users during production run time
- 817 • message of the day - unauthorized use warning banner
- 818 • password file clean up – removes default users and groups from Linux
 - 819 ○ *passwd_group_remove_script.erb*

- 820 • boot lockdown – adds grub password to system boot up and prevents single sign-on
 821 ability
 822 ○ *grub_lockdown_password.erb*
 823 ○ *grub2_lockdown_password.erb*
- 824 • single line hardening commands - a series of permissions and other changes to the
 825 system to harden it against attacks
 826 ○ *harden_os_single_commands.erb*
- 827 • local and perimeter firewall rules – all firewall rules for each system used in this build
 828 ○ *dns_firewall_base_rules.erb*
 829 ○ *dnse_firewall_base_rules.erb*
 830 ○ *healthitbackup_firewall_base_rules.erb*
 831 ○ *openemr1_firewall_base_rules.erb*
 832 ○ *puppet_firewall_base_rules.erb*
 833 ○ *healthitca_firewall_base_rules.erb*
 834 ○ *healthitfirewall_firewall_base_rules.erb*
- 835 • root console login deny – prevents root from logging in at the local console and an
 836 attacker from attempting a brute-force attack at the console
 837 ○ *securetty_device_login_config.erb*
- 838 • linux system updates - creates script for *cron* to run *yum* updates to Linux systems
 839 ○ *yum_config_base.erb*

840 5.2.4 Modules

841 Multiple manifests combine to make up modules in Puppet. There are communities of people
 842 who maintain a large array of Puppet modules. When installed via the following process,
 843 Modules are stored in the */etc/puppet/modules* directory.

844 They can be found at <https://forge.puppetlabs.com/>.

845 Modules can also be viewed, downloaded, and installed by the Puppet Master using the
 846 following commands at the Puppet Master command line interface:

```
847 > puppet module list
  848 # Lists all installed modules
  849 > puppet module search apache
  850 # puppet will search and list Apache modules.
  851 > puppet module install puppetlabs-apache --version
  852 # puppet will install here
```

853 Learn more about Modules at
 854 https://docs.puppetlabs.com/pe/latest/puppet_modules_manifests.html

855 Our example solution used the following Puppet modules. Use the commands above to install
 856 them.

- 857 • *puppetlabs-apache* – streamlined creation of Web services using Apache

- 858 • *puppetlabs-mysql* – streamlined edits of *mysql* with minimal configuration
859 • *puppetlabs-concat* - allows creation of configuration files based on concatenation
860 • *puppetlabs-ntp* – provides an ability to manage standard time on systems
861 • *puppetlabs-registry* – allows edits to the Windows registry for configuration
862 • *puppetlabs-stdlib* – this is the standard library for resources on Puppet

863 **5.2.5 Puppet Enterprise Web-Based Reporting Installation and Configuration**

864 Find the full installation documentation at
865 <https://docs.puppetlabs.com/dashboard/manual/1.2/configuring.html>

866 **Short Version:**

867 Run the following on your Puppet Master:

868 > yum install puppet-dashboard

869 Add the following to *puppet.conf* on each Puppet Agent:

870 **[agent]**

871 **report = true**

872 Add the following to *puppet.conf* on the Puppet Master

873 **[master]**

874 **reports = store, http**

875 **reporturl = http://dashboard.example.com:3000/reports/upload**

876 Run the following commands on the Puppet Master:

877 > puppet-dashboard rake cert:create_key_pair

878 > puppet-dashboard rake cert:request

879 > puppet-dashboard rake cert:retrieve

880 **5.3 Production Web Server**

881 These instructions are for a non-production environment like ours. Because a production-ready reporting server is a best practice, it may be beneficial to learn more about that once
882 you become familiar with Puppet Enterprise. Visit the following link:
883 https://docs.puppetlabs.com/guides/install_puppet/post_install.html#configure-a-production-ready-web-server.

886

887 6 INTRUSION DETECTION SYSTEM (IDS)

888 An Intrusion Detection Server monitors a network for known threats to an organizations
889 network. It will examine every packet it sees, then deconstruct the packet looking for header
890 and/or payload threats. Usually, most IDS servers will utilize a packet reassembly mechanism to
891 limit the effects of fragmented attacks as well as normal TCP transmission analysis.

892 6.1 Security Onion

893 Security Onion is the IDS selected for this build. It was selected based on its track record in the
894 open source community for its support to SNORT and built in Web-based administration
895 functions.

896 IDS Supporting Applications and Services

- 897 • **Squert** – a Web application that is used to query and view event data stored in a Sguil
898 database (typically IDS alert data). Squert is a visual tool that attempts to provide
899 additional context to events through the use of metadata, time series representations
900 and weighted and logically grouped result sets. The hope is that these views will prompt
901 questions that otherwise may not have been asked.
- 902 • **Sguil** – used as a database for IDS alerts
- 903 • **ELSA** – adds and ability to normalize logs and assists in searching a large set of alerts
- 904 • **Snorby** – integrates with Snort and allows reporting of sensor data on a daily, weekly
905 and monthly basis.

906 System requirements

- 907 • The Security Onion IDS runs on Ubuntu Linux
- 908 • Hardware requirements can be found at [https://code.google.com/p/security-](https://code.google.com/p/security-onion/wiki/Hardware)
[onion/wiki/Hardware](https://code.google.com/p/security-onion/wiki/Hardware)
- 910 • Find the ISO image full version at [https://code.google.com/p/security-](https://code.google.com/p/security-onion/wiki/QuickISOImage)
[onion/wiki/QuickISOImage](https://code.google.com/p/security-onion/wiki/QuickISOImage)
- 912 • Find the Install Version for Ubuntu Linux at [https://code.google.com/p/security-](https://code.google.com/p/security-onion/wiki/InstallingOnUbuntu)
[onion/wiki/InstallingOnUbuntu](https://code.google.com/p/security-onion/wiki/InstallingOnUbuntu)

914 You will also need the following parts of this guide:

- 915 • Section 11.2, Linux Installation and Hardening
- 916 • Section 3.1, Hostnames

917 Security Onion Setup

918 We followed the documentation provided by Security Onion:

- 919 • Introduction
<https://code.google.com/p/security-onion/wiki/IntroductionToSecurityOnion>
- 921 • Production install steps
<https://code.google.com/p/security-onion/wiki/ProductionDeployment>

- 923 • Booting issues
924 <https://code.google.com/p/security-onion/wiki/TroubleBooting>
- 925 • Post-Installation
926 <https://code.google.com/p/security-onion/wiki/PostInstallation>

927 **7 CERTIFICATE AUTHORITY**

928 The certificate authority uses the OpenSSL cryptographic libraries to create then sign soft
929 certificates for use in identifying mobile devices that would ultimately connect to both the AP and
930 the OpenEMR server. The certificate authority is also the trusted signatory of the OpenEMR
931 Web server certificate. In a transaction where a certificate is used as an identity, all participants
932 must ultimately trust the signatory of the presented certificate. This build relies heavily on a
933 certificate authority. Using a Public Key Infrastructure approach is among the strongest methods
934 to assure proper identity and access control for PHI.

935 **7.1 Fedora PKI**

936 The certificate authority used for this build is based on a Linux PKI Manager used in Fedora,
937 RedHat Enterprise and other production class Linux distros.

938 **System requirements**

- 939 • Processor Minimum 1.4 GHz 64-bit processor
940 • RAM Minimum 8G
941 • Disk space Minimum 150 GB

942 **You will also need the following parts of this guide:**

- 943 • Section 11.2, Linux Installation and Hardening
- 944 • Section 3.1, Hostnames
- 945 • Section 3.2, Bind DNS and DNSE Installation and Hardening
- 946 • Section 5.2, Puppet Enterprise Configuration

947 **Fedora PKI Installation**

948 Fedora PKI Manager Installation instructions can be found at
949 http://pki.fedoraproject.org/wiki/Quick_Start

950 **7.2 Post-Installation**

951 Fedora PKI Manager Administrator set-up instructions can be found at
952 http://pki.fedoraproject.org/wiki/CA_Admin_Setup.

953 To manually create user/device certificates, follow the steps in Section 8, Mobile Device
954 Manager, or the instructions at http://pki.fedoraproject.org/wiki/User_Certificate.

955 To approve the certificate request, use the Web administrator's interface, as described below.
956 You can use the command line, instead, if you are familiar with that method.

- 957 1. Navigate to Web Approval at <https://<your certificate authority host.domain>.com:8443>
- 958 2. Go to Admin Services > Agent Services
- 959 3. This should default to the List Requests tab. If not, click that tab on the left navigation
960 pane.

- 961 4. Click the Find button. Once the Find page loads, there were be a list of pending
 962 requests. Select the number to approve the request.
 963 5. Scroll to the bottom of the page, then approve or deny the request.
 964 To retrieve the client/device certificate:
 965 1. Navigate to *http://<your certificate authority host.domain>.com:8080*
 966 2. Click on End Users Services.
 967 3. Click on Retrieval Tab. This will connect to the Check Request Status Tab.
 968 4. Enter in your certificate request reference number created during the registration request
 969 process.
 970 5. Scroll to the bottom of the page and download
 971 OR
 972 Copy and paste the certificate information to the mobile device desktop and follow
 973 Section 8, "Mobile Device Management" for details on how to install the certificate.

974 **8 HOSTS AND MOBILE DEVICE SECURITY**

975 Hosts and Mobile Devices combine with the basic network architecture to create the HealthIT
 976 environment used to move PHI to and from its origin. Each host on the build network is a server
 977 that provides a specific service to either secure or facilitate authorized PHI data sharing. Mobile
 978 devices are used by authorized health care professionals and patients to add, change, read or
 979 remove PHI.

980
 981 This section will show you how to build and configure hosts and mobile devices securely.

982 **8.1 Mobile Devices**

983 The main purpose of this Practice Guide is to demonstrate how mobile devices can be used in a
 984 practical and effective cybersecurity architecture with PHI. The mobile devices in this build allow
 985 an authorized user to remotely access to PHI from anywhere. These devices must be secured
 986 so that they both protect themselves and the PHI data transmitted or stored on them.

987 This section will show you how to configure both Apple and Android mobile devices to
988 successfully connect and securely protect PHI. This section will also show you how to setup the
989 mobile devices to communicate and their security policy configurations managed by the
990 Maas360 MDM.

991 **System requirements**

- 992 • Android device: Android operating system 4.1 and up, screen size 7" and up, and Wi-Fi
993 enabled
- 994 • Apple devices: Apple iOS 7 and up, screen size 7" and up, with Wi-Fi enabled

995 **You will also need the following parts of this guide:**

- 996 • Section 3.3, Access Point: Cisco RV220W
- 997 • Section 7.1, Fedora PKI
- 998 • Section 8.2.1, MDM Setup
- 999 • Section 9.1, Cisco Identity Services Engine

1000 [8.1.1 Mobile Device Setup](#)

1001 This guide assumes that MaaS360 has been configured and applicable policies and rules for
1002 Android devices have been established. We also assumed that you have the corporate identifier
1003 for your MaaS360 and your Google account name and Google account password.

1004 [8.1.1.1 Register Device to MDM \(Fiberlink MaaS360\)](#)

1005 **Prepare Mobile Device for MDM enrollment**

1006 1. Perform factory reset - This step is optional. If factory reset is necessary for an Android
1007 device, be sure to check the options for backing up and restoring your data
1008 (<https://support.google.com/android-one/answer/2819582>). Follow these steps to
1009 perform the factory reset:

- 1010 • On your mobile device, open the Settings menu.
- 1011 • Under Personal, tap on Backup & Reset.
- 1012 • Under Personal data, tap on Factory Data Reset.
- 1013 • After pressing Reset Device, the device will start to reboot into recovery
1014 mode and begin to wipe the tablet and return the device to its factory
1015 conditions.
- 1016 • Startup the device and follow the instructions on the screen to set up the
1017 device for a new user. Be sure the Date and Time setting is correct.
1018 Otherwise, the wrong date and time could affect the process for validating the
1019 certificates for authentication.

1020 2. Passcode protection - Passcode protection is required for Android devices to be
1021 encrypted and enroll into the MDM. To set the passcode, follow these steps:

- 1022 • On your mobile device, open the Setting menu.
- 1023 • Under Personal, touch Security.
- 1024 • Under Screen Security, navigate to Screen Lock.

- 1025 • Select the Password option.
- 1026 • Follow the instructions on the screen to complete the passcode set up and
1027 record it in a safe location.
- 1028 3. Device encryption - Our NCCoE security policy defined in the MDM requires the device
1029 to be encrypted for protecting data at rest. It is recommended that the device is
1030 encrypted before enrolling the device to MDM. Perform encryption using these steps:
- 1031 • Plug in the device to a power cable and allow the battery to charge. Keep the
1032 power cable connected during the encryption process.
- 1033 • On your mobile device, open the Settings menu.
- 1034 • Under Personal, touch Security.
- 1035 • Scroll to the Encrypt Tablet option.
- 1036 • Press the Encrypt Tablet button.
- 1037 • The device will reboot several times during the encryption process.
- 1038 • On completion, the device will prompt you to enter your password.
- 1039 4. Wi-Fi configuration - In our NCCoE build, a dedicated Wi-Fi with SSID HealthITOrg1Reg
1040 was established in the wireless access point to allow the device to connect to the
1041 Internet for MDM enrollment and for connecting to the Certificate Authority server for
1042 requesting and importing device certificates. This Wi-Fi is protected using the WPA2
1043 security protocol. This Wi-Fi SSID is not broadcast. Configure the device to connect to
1044 Wi-Fi using these steps:
- 1045 • On your mobile device, open the Settings menu.
- 1046 • Go to Wireless & Networks.
- 1047 • If Wi-Fi is unchecked, tap the empty box.
- 1048 • Since the SSID is not broadcast, use Add New Action to create a new Wi-Fi
1049 connection.
- 1050 • Type in all the details and be sure to select the WPA2 as the protocol and
1051 enter the correct password.
- 1052 • Check Internet connection using a public Web site such as
1053 <http://www.google.com>.
- 1054 **MDM enrollment** - It is assumed that the device enrollment request has been done and the
1055 enrollment notification has been received via email.
- 1056 1. For enrollment application:
- 1058 • Use your device to open the enrollment email as shown below:

1059

1060

1061

1062

1063

1064

- Click the Device Enrollment URL to start the enrollment process, which includes these steps:
 - Download and install the MaaS360 MDM for Android app to the device.
 - Click to open the MaaS360 MDM for Android app

1065

1066

1067
1068

- Fill in the Corporate Identifier and Email address as shown in the device enrollment request email.
- Press Continue to open the agreement page and select the Checkbox and press to continue.
- Press Activate to enroll the device to MDM.
- Install all the required apps.
- Apply policy and rule - Make sure the correct version of policy and rule are applied to the device.
- Verify compliance - Verify the device is compliant with all the security requirements. If not, from the Uncompliant list, click the uncompliant item to correct the problem.

1078 8.1.1.2 *Register Device in AP for MAC Address Filtering*1079 Add MAC address and set the static IP address. Make sure the device MAC address is
1080 registered in the AP for MAC filtering service. Follow Section 3.3, Access Point: Cisco
1081 RV220W for adding a Device MAC address for MAC filtering service.1082 8.1.1.3 *Install CA Trusted Certificates*1083 Import certificates on Android devices - Most Android devices will import certificates from an
1084 internal or external SD card. Android OS has Credential Storage under the Settings/Security.
1085 Some old Android versions cannot recognize certain certificate formats, so additional steps are

1086 required to convert the certificate to the format being recognized by the device. For some newer
 1087 versions of Android devices, directly importing and installing the certificate using a supported
 1088 support browsers is possible. Below is the list of options that can be used to install a PKI
 1089 certificate to the device.

1090 **Option 1. Directly install the certificate from a browser**

1091 The CA Certificate Authority server provides a browser-based interface for requesting and
 1092 retrieving device certificates.

- 1093
 - From your device, launch a browser
 - Type the URL *https://<PKI hostname>:<PKI secure EE port>* into the browser to list the
 1095 CA Certificate Profiles:

- 1096
 - Select an Enrollment link and fill in the device identity in the Common Name field as
 1097 shown the in page below:
 1098

1099

1100

1101 • Press Submit to request the device certificate

1102 • If successful, a request number will be given. Record this number for later use

1103 • The CA Authority Administrator will use the Certificate system to approve or disapprove the request. (Refer to Section 7 for details.)

1104

1105 • Once approved, use the same interface as shown to select the Retrieval Tab.

1106 • Enter the request number to retrieve the certificate. If successful, the certificate will be displayed on the screen with the Import button for importing the certificate to the device.

1107

1108 • If successful, a valid certificate will be installed to the Android device in the location at *Setting/Security/Trusted Credentials*.

1109

1110 The retrieving interface provides an IMPORT action button for importing and
 1111 installing the certificate to the device directly. You should use the same browser
 1112 that you used for submitting the certificate request to perform this importing
 1113 since the private key generally accompanies the browser.

1114 **Option 2. Use internal storage or an external SD card to install the certificate**

1115 Download an exported certificate to internal storage or an external SD card and install the
 1116 certificate from there.

1117 The exported certificate can be copied or downloaded to the internal storage or an external SD
 1118 card of the device. Android devices provide a tool in the Settings/Security for installing the
 1119 certificate from internal or external storage. This method will be suitable for installing the root
 1120 certificate to the device.

- 1121 • Go to the Settings of your Android device.
1122 • Select Security.
1123 • From the Credentials Storage, select Install from Storage Device to install the certificate.

1124 **Option 3. Use OpenSSL utility tool**

1125 If Option 1 or 2 does not work, there is a possibility that the specific Android device requires a
1126 special certificate format. You can use tools such as OpenSSL to generate a proper certificate
1127 and copy it to the SD card for installation. The TLS protocol utility functions provided by the
1128 open source OpenSSL may be used to handle conversion of the certificate from one format to
1129 another suitable format.

1130 The process for acquiring the CA signed certificate using the OpenSSL command line tool is
1131 (Using CN=nccoe525 as an example):

- 1132 1. Use a Linux server where the OpenSSL Utility is installed
- 1133 2. Generate a new private key and Certificate Signing Request:

```
openssl req -newkey rsa:4096 -days 365 keyout nccoe525.key -out nccoe525.csr -  
1135       subj "/CN=nccoe525"
```
- 1136 3. Have CA sign the certificate. The certificate request you just created in the file
1137 "certreq.tx" will have a blob of data looking something like this: "----BEGIN NEW
1138 CERTIFICATE REQUEST----- ----END NEW CERTIFICATE REQUEST----". Copy
1139 the Blob to a clipboard
- 1140 4. Proceed to the CA main page at <https://example.host.com:9443/ca/services> and click on
1141 "SSL End Users Services".
- 1142 5. Select the certificate profile "Manual Administrator Certificate Enrollment".
- 1143 6. Paste the blob to the large edit box while accepting the default format 'PKCS#10'.
- 1144 7. Add the subject name: example, CN=nccoe525
- 1145 8. Click Submit.
- 1146 9. If successful, a request number will be displayed for future retrieval of the approved
1147 certificate.
- 1148 10. CA admin will verify the request and approve the certificate.
- 1149 11. Retrieve the approved certificate using the Retrieval tab in the CA main page and save it
1150 as a certificate file. In the Retrieval tab, fill in the request number and submit it to get the
1151 certificate content. From the opening Certificate content, copy this under the Base 64
1152 encoded certificate from the line "----BEGIN CERTIFICATE----" to ----END
1153 CERTIFICATE----".
- 1154 12. Use the copied blob to create a certificate file, e.g nccoe525.crt. If there is a .txt
1155 extension associated with this file, remove it.
- 1156 13. Move this file to the Linux server in the location where the private key file is located.
- 1157 14. Use the OpenSSL command to bind the signed certificate with the private key file and
1158 convert the certificate to a p12 file so that it may be installed in most browsers:

```
openssl pkcs12 -export -clcerts -in nccoe525.crt -inkey  
1160       nccoe526.key -out nccoe526.p12
```

- 1161 15. Save this file and transfer it to the device's internal or external storage.
1162 16. Install the certificate as shown in Option 2.

1163 8.1.1.4 *Configure Wi-Fi for EAP-TLS authentication*

1164 With the certificates in place, you are ready to connect to the wireless network that requires the
1165 certificate as the authentication mechanism. Use the following steps to setup Wi-Fi in an
1166 Android device with EAP-TLS authentication:

- 1167 1. Go to Wi-Fi settings for the Android device
- 1168 2. Enter the following items:
 - 1169 • EAP method: TLS
 - 1170 • Phase 2 authentication: None
 - 1171 • CA certificate: Name of your RootCA
 - 1172 • User certificate: Name of your device certificate
- 1173 3. Click Save. You should be now connected to the network using EAP-TLS authentication.
- 1174 4. In this build, we used a protected website, <https://www.healthisp.com>, to verify whether
1175 the EAP-TLS authentication was successful or not.

1176 8.1.2 *Setup Apple Mobile Devices to Support EAP-TLS Authentication*

1177 It is assumed that the MaaS360 has been configured and applicable policies and rules for Apple
1178 iOS devices have been established. It is also assumed that you have the corporate identifier for
1179 your MaaS360 and your Apple ID for the device.

1180 8.1.2.1 *Register Device to MDM (Fiberlink MaaS360)*

1181 **Prepare Device for MDM enrollment**

- 1182 1. Perform factory reset - This step sets the device to its factory default setting for a new
1183 owner and erases the original settings, data, and applications to prevent unknown and
1184 harmful applications remaining on the device. If a factory reset is necessary for an Apple
1185 device, be sure to check options for backing up and restoring your data
[\(<https://support.apple.com/en-us/HT203977>\)](https://support.apple.com/en-us/HT203977). Following these steps to perform the
1187 factory reset:

- 1188 • On your Apple device, open the Settings menu.
 - 1189 • Under General, tap on Reset.
 - 1190 • Under Reset, tap on Erase All Content and Settings.
 - 1191 • You will have to confirm your selection to set your device to the factory
1192 default.
 - 1193 • After you confirm your choice, the device will begin the reset process.
 - 1194 • Restart your device and follow the on screen instructions to setup the device
1195 for a new owner.
- 1196 2. Passcode protection and device encryption - Passcode code protection is required
1197 for iOS devices to be encrypted and enroll into the MDM. Setting a passcode in the
1198 iOS device will also enable encryption on the device. To set the passcode, follow

- 1199 these steps:
- 1200 • On your mobile device, open the Settings menu.
- 1201 • Under General, go to Passcode Lock and press Turn Passcode On.
- 1202 • Under Screen Security, navigate to Screen Lock.
- 1203 • When you turn on the passcode, you also enable encryption on your iOS
- 1204 devices.
- 1205
- 1206 3. Wi-Fi configuration - In our NCCoE build, a dedicated Wi-Fi with SSID
- 1207 HealthITOrg1Reg was established in the wireless Access Point to allow a device to
- 1208 connect to the Internet for MDM enrollment and to the CA certificate Authority server
- 1209 to request and import device certificates. This Wi-Fi is protected using the WPA2
- 1210 security protocol. This Wi-Fi SSID is not broadcast. Configure the device to connect
- 1211 to Wi-Fi using these steps:
- 1212 • On your mobile device, open the Settings menu.
- 1213 • Tap Wi-Fi.
- 1214 • When Wi-Fi is on, the device will automatically search for available Wi-Fi
- 1215 networks.
- 1216 • Join the hidden Wi-Fi network with no broadcast SSID: Under the Choose a
- 1217 Network section, tap on Other.
- 1218 • In Name, put the exact Wi-Fi network SSID you want to connect.
- 1219 • Tap on Security and choose the type of network encryption used. (For the
- 1220 NCCoE build, WPA2 is used).
- 1221 • Return back to the primary connection screen.
- 1222 • Enter the Wi-Fi SSID password and tap on Join to connect to the hidden
- 1223 wireless network.
- 1224 **MDM Enrollment** - It is assumed that the device enrollment request has been
- 1225 completed and the enrollment notification has been received via email.
- 1226 1. For enrollment application
- 1227 • Enroll your iOS device using the URL provided to you via the enrollment
- 1228 email from MaaS360 (an example is shown below). Click the URL provided.
- 1229 Alternatively, you can open the Safari browser on the device and enter the
- 1230 URL manually.
- 1231

1232

1233

1234

- Clicking the Device Enrollment URL will start the enrollment process.
- The enrollment steps include Authenticate, Accept Terms, Download & Install Profile, and Install MaaS360 for iOS App to the device.
- Click Continue to proceed and follow the instructions to provide necessary authentication information from the enrollment email, such as passcode and Corporation Identifier.
- Accept terms. You must agree to the Fiberlink end user agreement to enroll your device.
- The device will start to install the MDM Profile. Press Continue. The profile will enable the MaaS360 Administrator to manage the device using MaaS360. Click Install to install the profile and accept any prompts for profile installation to continue with the enrollment.
- After the profile is installed, you will be prompted to install the required MaaS360 app from the Apple App Store.
- Return to the home screen and locate the MaaS360 app. Tap the MaaS360 icon to install the Fiberlink MDM for iOS app.
- The installation may request permission to use your location information and your permission to send you push notifications. Accept these requests by clicking the OK button.
- Your device is enrolled in MaaS360 now.

- 1254 • Apply policy and rule - From the home screen, locate the MaaS360 icon. Tap
 1255 on it to display the device general information and the device policy. Make
 1256 sure the correct versions of policy and rules are applied to the device.
 1257 • Verify compliance - Verify the device is compliant with all the security
 1258 requirements. If not, from the uncompliant list, click the uncompliant item to
 1259 correct the problem.

1260 8.1.2.2 *Register Device in AP for MAC Address Filtering*

1261 Add MAC address and set the static IP address. Make sure the device MAC address is
 1262 registered in the AP for MAC filtering service. Follow Section 3.3, Access Point: Cisco
 1263 RV220WM for adding a Device MAC address for MAC filtering service.

1264 8.1.2.3 *Install CA Trusted Certificates*

1265 Import certificates on iOS Devices - Most of the iOS devices will import certificates from *.p12 or
 1266 *.pfx files sent to your device as an attachment in an email. We recommend this email is
 1267 encrypted using TLS. Below is the list of options that can be used to install a PKI certificate to
 1268 the device.

1269

1270 Option 1. Directly install the certificate from browser

1271 The CA Certificate Authority server provides a browser-based interface for requesting and
 1272 retrieving device certificates.

- 1273 • From your device, launch a browser
- 1274 • Type the URL *https://<PKI hostname>:<PKI secure EE port>* into the browser to list the
 1275 CA Certificate Profiles:

1276

1277

1278

1279

- 1280 • Select an Enrollment link and fill in the device identity in the Common Name field as
 1281 shown the in page below:
 1282

- 1283 • Then press Submit to request the device certificate.
 1284 • If successful, a request number will be given. Record this number for later use.
 1285 • The CA Authority Administrator will use the Certificate system to approve or
 1286 disapprove the request. (Refer to Section 7 for details.)
 1287 • Once approved, use the same interface as shown to select the Retrieval Tab.
 1288 • Enter the request number to retrieve the certificate. If successful, the certificate will
 1289 be displayed on the screen with the Import button for importing the certificate to the
 1290 device.
 1291 • If successful, a valid certificate will be installed to the iOS device in the location at
 1292 *Setting/General/Profile & Device Management*.

1293 The retrieving interface provides an IMPORT action button for importing and
 1294 installing the certificate to the device directly. You should use the same

1295 browser as you used for submitting the certificate request to perform this
1296 importing since the private key generally accompanies the browser.

1297 **Option 2. Use email attachment to install the certificate**

- 1298 • Open the certificate file from an email with the certificate as the attachment. The
1299 install process will start.
- 1300 • At the Install Profile screen, press the Install button.
- 1301 • If you are prompted with a warning messaging saying: "Installing this profile will
1302 change settings on your iPhone," press the Install Now button.
- 1303 • You may need to enter the passcode that you set for the device.
- 1304 • Once the certificate installation has finished, you will see a screen showing your
1305 certificate.
- 1306 • Press Done to exit the installation process.

1307 **Option 3. Use OpenSSL utility tool**

1309 You can use tools such as OpenSSL to generate a proper certificate and copy it to the SD for
1310 installation. In case the above methods do not work, there is a possibility that the specific device
1311 requires a special certificate format. The TLS protocol utility functions provided by the open
1312 source OpenSSL may be used to handle conversion of the certificate from one format to another
1313 suitable format so installation of a certificate on this device becomes possible.

1314
1315 The process for acquiring the CA signed certificate using the OpenSSL command line tool is
1316 (using CN=nccoe525 as an example) :

- 1317 1. Use a Linux server where the OpenSSL Utility is installed
- 1318 2. Generate a new private key and Certificate Signing Request:

```
openssl req -newkey rsa:4096 -days 365 keyout nccoe525.key -out nccoe525.csr -  
1319 subj "/CN=nccoe525"
```
- 1320 3. Have CA sign the certificate. The certificate request you just created in the file
"certreq.tx" will have a blob of data looking something like this: "----BEGIN NEW
1321 CERTIFICATE REQUEST----- ----END NEW CERTIFICATE REQUEST----". Copy
1322 the Blob to a clipboard
- 1323 4. Proceed to the CA main page at <https://example.host.com:9443/ca/services> and click on
"SSL End Users Services".
- 1324 5. Select the certificate profile "Manual Administrator Certificate Enrollment".
- 1325 6. Paste the blob to the large edit box while accepting the default format 'PKCS#10'.
- 1326 7. Add the subject name: example, CN=nccoe525
- 1327 8. Click Submit.
- 1328 9. If successful, a request number will be displayed for future retrieval of the approved
certificate.
- 1329 10. CA admin will verify the request and approve the certificate.

- 1334 11. Retrieve the approved certificate using the Retrieval tab in the CA main page and save it
 1335 as a certificate file. In the Retrieval tab, fill in the request number and submit it to get the
 1336 certificate content. From the opening Certificate content, copy this under the Base 64
 1337 encoded certificate from the line “----BEGIN CERTIFICATE---- to ----END
 1338 CERTIFICATE----“.
- 1339 12. Use the copied blob to create a certificate file, e.g *nccoe525.crt*. If there is a *.txt*
 1340 extension associated with this file, remove it.
- 1341 13. Move this file to the Linux server in the location where the private key file is located.
- 1342 14. Using the OpenSSL command to bind the signed certificate with the private key file and
 1343 convert the certificate to a p12 file so that it may be installed in most browsers:
 1344 `openssl pkcs12 -export -clcerts -in nccoe525.crt -inkey`
 1345 `nccoe526.key -out nccoe526.p12`
- 1346 15. Save this file and transfer it to the iOS device using secure email.
- 1347 16. Install the certificate as shown in Option 2.

1348 8.1.2.4 *Configure Wi-Fi for EAP-TLS Authentication*

- 1349 With the certificates in place (CA Root certificate and the device certificate), you are ready to
 1350 connect your iOS device to the wireless network that requires the certificate as the
 1351 authentication mechanism. Use the following steps to setup Wi-Fi in an iOS device with EAP-
 1352 TLS authentication
- 1353 1. Go to the Wi-Fi settings for the iOS device
- 1354 2. Click Other Network to enter the following items:
- 1355 • Name of the SSID
 - 1356 • Security: WPA2 Enterprise
 - 1357 • Return to Other Network page
 - 1358 • Click Mode
 - 1359 • Select EAP-TLS as the Mode
 - 1360 • Return to Other Network page
 - 1361 • Enter the Username that has been assigned to this device
 - 1362 • Click Identify to list all the certificates
 - 1363 • Select the one registered for the device
 - 1364 • Click Join to connect to the network
- 1365 3. You should be now connected to the network using EAP-TLS authentication
- 1366 4. In this build, we used the protected website <https://www.healthisp.com> to verify if the
 1367 EAP-TLS authentication was successful

1368 **8.2 MaaS360**

- 1369 The MDM selected for this build is based on the MaaS360 product. Maas360 is a cloud based
 1370 solution that is responsible for managing policies on each mobile device. An administrator can
 1371 enforce the corporate mobile policies without logging into each device. This action will manage

1372 one or more centralized policies for distribution to all devices with the Maas360 agent installed.
1373 MaaS360 can group policies, users, and mobile devices, then distribute unique policies based
1374 on their roles.

1375 This section will show you how to install one of our predefined policies

1376 **System Requirements**

- 1377 • A computer system for accessing the cloud version of MaaS360 Administration Portal
1378 • Internet connectivity and Internet browsers installed
1379 • Windows Phone Company Hub certificate

1380 **You will also need the following parts of this guide:**

- 1381 • Section 3.3, Access Point: Cisco RV220W
1382 • Section 7.1, Fedora PKI
1383 • Section 8.2.1, MDM Setup
1384 • Section 9.1, Cisco Identity Services Engine

1385 [8.2.1 MDM Setup](#)

1386 *8.2.1.1 Enable Mobile Device Management Service*

1387 It is assumed that a MaaS360 account has been established with Fiberlink. If no account has
1388 been established, contact Fiberlink for more information on how to request a user account
1389 (<http://www.maas360.com/>). It is also assumed that the required Windows Phone Company Hub
1390 and the Apple APNS certificates have been acquired. For detailed information on how to acquire
1391 these required certificates, please refer to the document
1392 (http://content.maas360.com/www/support/mdm/assets/APNS_CertRenewalGuide.pdf) for
1393 Apple MDM certificate and the document
1394 (<http://content.maas360.com/www/pdf/Win%20Phone%208%20Company%20Hub.pdf>) for
1395 MaaS360 Windows Phone 8 Company Hub Certificate.

1396 1. Add the Apple MDM Certificate for managing Apple devices

- 1397 • Log on to MaaS360 dashboard using <https://logon.maas360.com>
1398 • Navigate to *Setup > Services*, click *Mobile Device Management*.
1399 • Click Apple MDM Certificate and use the Browser to load the certificate file.

1400 2. Add Windows Phone Company Hub certificate for managing Windows Phones

- 1401 • Log on to MaaS360 dashboard using <https://logon.maas360.com>
1402 • Navigate to *Setup > Services*, click *Mobile Device Management*.
1403 • Expand the Windows Phone Company Hub certificate by pressing the "+" symbol.
1404 • Use the browser to load and install the certificate to the MDM.

1405 *8.2.1.2 Enable Security Policies for Mobile Devices*

- 1406 1. Create a new policy for a type of device

- 1407 • Log on to the MaaS360 dashboard using <https://logon.maas360.com>
- 1408 • Navigate to *Security > Policies*, click *Add Policy*
- 1409 • Add a Name, e.g. Lab_Only_ISO
- 1410 • Add Description
- 1411 • Select a Type from the dropdown list: (e.g. IOS MDM)
- 1412 • Use a Start From dropdown list to copy an existing policy for this new policy
- 1413 • Click Continue to create a new policy for the type of device.
- 1414 2. Edit and refine the created policies
- 1415 • Log on to MaaS360 dashboard using <https://logon.maas360.com>
- 1416 • Navigate to *Setup > Policies*.
- 1417 • From the Policy list, click *View* to view a selected Policy.
- 1418 • Review each item in the policy to make sure they are set per your security policy and
- 1419 business requirement.
- 1420 • If the policy settings do not meet your security requirement, click the *Edit* button to
- 1421 enter the edit mode.
- 1422 • Change the values to your desired values.
- 1423 • Click *Save* to save the changes or click *Save and Publish* to save and publish the
- 1424 new policy.
- 1425 • Enter the password and press *Continue*.
- 1426 • Click *Confirm Publish* to complete this edition and the new policy will be assigned
- 1427 with a new version number. You can use this version number to verify that the
- 1428 devices controlled by this policy are enforced by this version of the policy.

1429 If the policy is set to be extremely restrictive, it can lock you out of the mobile

1430 device and make it very difficult to unlock.

- 1431 8.2.1.3 *Enable Security Compliance Rule for Mobile Devices*
- 1432 1. Create a new rule set
- 1433 • Log on to MaaS360 dashboard using <https://logon.maas360.com>
- 1434 • Navigate to *Security > Compliance Rules*, click *Add Rule Set*
- 1435 • Add a Name, e.g. HIT-RULE
- 1436 • Copy an existing rule set for the new rule from the *Copy From* dropdown list
- 1437 • Click Continue to create a new rule.
- 1438 2. Edit and refine the newly created rule
- 1439 • Log on to theMaaS360 dashboard using <https://logon.maas360.com>

- 1440 • Navigate to *Security > Compliance Rules*
1441 • Click *Edit* for the selected rule you want to review and edit
1442 • From the *Basic Settings*, under *Select Applicable Platforms*, check the checkbox
1443 next to an OS's name to Enable the Real-Time Compliance for OS's.
1444 • In the *Event Notification Recipients* fill in the emails you want to notified in case of
1445 noncompliance.
1446 • Use the navigation tree to view and set other rules per your security and operational
1447 requirements.
1448 • Click *Save* to save the newly set rules.
- 1449
- 1450 8.2.1.4 *Add Applications to be Distributed to Mobile Devices*
- 1451 1. Add App to App Catalog
- 1452 • Log on to MaaS360 dashboard using <https://logon.maas360.com>
1453 • Navigate to *APPS > Catalog*, click *Add* to select Apps from different app stores.
1454 • In the popup page, type a key word for the App in the search box to list the
1455 available Apps.
1456 • Select the app you want and click *Add* button to add the app into the category.
- 1457 2. Add App to Bundles for Distribution
- 1458 • Log on to the MaaS360 dashboard using <https://logon.maas360.com>
1459 • Navigate to *APPS > Bundles*, click *Add App Bundles* to open the App Bundle
1460 window.
1461 • In the popup page, enter a Bundle Name and Description for the bundle. Then
1462 enter the App Names in the App Name field. Use a comma to separate the apps.
1463 • Click *Add* button to add the App Bundle.
1464 • From the App Bundle list, click *Distribute* button to set the distribution Target.
- 1465 8.2.1.5 *Add Device Group to Manage Mobile Devices*
- 1466 1. Add Device Group
- 1467 • Log on to MaaS360 dashboard using <https://logon.maas360.com>
1468 • Navigate to *Users > Groups*, click *Create Device Group* to create a new Group.
1469 • Enter a group name and description from the Device Group Details window and
1470 specify the group Type.
1471 • Click *Save* to save the setting.
- 1472
- 1473 2. Configure Group
- 1474 • The group can be configured to include devices, policy, rules, etc. Devices in the
1475 same group will share the same settings as configured for the group.

1476 • Detailed settings for group properties can be referenced in the MDM manual.
1477 <http://content.fiberlink.com/www/support/assets/MaaS360ServicesUserGuide.pdf>

1478 8.2.1.6 *Device Enrollment*

- 1479 • iOS MDM Enrollment is described in Section 0
1480 • Android MDM Enrollment is described in Section 8.2.1.6

1481 **8.3 Host Based Security**

1482 Both the notional Data Center and the HealthIT Organizations in this build have systems that
1483 need protection from viruses and malware. As with most of the capabilities selected for this
1484 build, the Symantec Endpoint Protection service provides an enterprise class ability to manage
1485 host security policy for multiple systems. These managed systems could be local to the server
1486 or remotely across the world. An organization with the proper skilled resources on staff could
1487 manage traditional servers and hosts or allow an ISP like the notional Data Center in this build.

1488 8.3.1 *Symantec Endpoint Protection Suite*

1489 The Symantec Endpoint Protection server provides the following options:

- 1490 • Local Host Intrusion Prevention System(IPS) will block traffic before it traverses the
1491 network
1492 • Utilizes a global intelligence network service to remain current on threats
1493 • Supports Windows, Linux and Mac systems
1494 • Centralized management console

1495 The Data Center in this build only manages the local servers in the Data Center. Symantec will
1496 be working with the NCCOE team in future iterations of this build to integrate mobile device
1497 malware and virus management with its Endpoint Protection product.

1498 **System requirements**

- 1499 • Processor Minimum 1.4 GHz 64-bit processor
1500 • RAM Minimum 8G
1501 • Disk space Minimum 150 GB

1502 **You will also need the following parts of this guide:**

- 1503 • Section 11.1, Windows Installation and Hardening
1504 • Section 3.1, Hostnames

1505 **Symantec Setup**

1506 To set up Symantec Endpoint Protection, follow the installation and Administration guide at
1507 https://support.symantec.com/en_US/article.DOC7698.html

1508 **9 IDENTITY AND ACCESS CONTROL**

1509 This build utilizes a radius server integrated with our CA and AP which combines to create the
1510 full identity and access control function. A radius server uses the AAA protocol to manage
1511 network access via authentication, authorization and accounting. Authentication and
1512 authorization are of particular focus in the identity and access process used in this build. The
1513 authentication mechanism is integrated with the root certificate authority as a recipient of a

1514 signed root cert and OCSP communication. The authorization mechanism is integrated with the
1515 MDM to check mobile device policy for compliance.

1516 **9.1 Cisco Identity Services Engine**

1517 The Cisco Identity Services Engine (ISE) provides the ability to do the following:

- 1518 • Centralize and unify identity and access policy management
- 1519 • Visibility and more assured device identification through certificate challenges
- 1520 • Organizations can use business rules to segment access to sections of the network
- 1521 • Even with more assured and stronger authentication, the user experience during the
1522 challenge process is made seamless

1523 **System requirements**

- 1524 • Virtual Hypervisor (VH) capable of housing virtual machines (VMs)
- 1525 • VM with CPU: Single Quad-core; 2.0 GHz or faster
- 1526 • VM with minimum 4 GB memory
- 1527 • VM with minimum 200 GB disk space

1528 **You will also need the following parts of this guide:**

- 1529 • Section 7.1, Fedora PKI
- 1530 • Section 8.2.1, MDM Setup

1532 **Cisco ISE Setup**

- 1533 1. Download the Cisco ISE 1.2 ISO from
<https://software.cisco.com/download/release.html?mdfid=283801620&softwareid=283802505&release=1.2>. Either use the ISO image or burn the ISO image on a DVD, and use
1536 it to install Cisco ISE 1.2 on a virtual machine
- 1537 2. Follow the guidance from your VM vendor to boot the DVD or ISO and start the install
1538 process
- 1539 3. Once the system boots up, follow the console display to select one of the installation
1540 options shown below:

```
Welcome to Cisco ISE
To boot from the hard disk press <Enter>
Available boot options:
[1] Cisco Identity Services Engine Installation (Monitor/Keyboard)
[2] Cisco Identity Services Engine Installation (Serial Console)
[3] Reset Administrator Password (Keyboard/Monitor)
[4] Reset Administrator Password (Serial Console)
<Enter> Boot from hard disk
Please enter boot option and press <Enter>.
```

- 1541 4. Select Option 1 to start the installation.
- 1542 5. Once the installation is complete, the system prompts for the network setup through the

1544 command-line interface (CLI).

1545 6. Enter the required parameters, below, to configure the network. If you would like to use
1546 our IP and hostname address scheme, refer to Section 3.1, Hostnames.

- 1547 • Hostname
- 1548 • Ethernet interface address
- 1549 • Default gateway
- 1550 • DNS domain name
- 1551 • Primary name server
- 1552 • Username and Password for use for the command line interface (CLI) and the
1553 admin portal access are provided by the Cisco ISE

1554 More detailed procedures for installing the Cisco ISE is available from the installation guide
1555 provided by Cisco, available at http://www.cisco.com/c/en/us/td/docs/security/ise/1-2/installation_guide/ise_ig_isel_vmware.html#pgfId-1057864

1557 **9.2 Cisco ISE Post-Installation Tasks**

1558 Management of the Cisco ISE should be executed with a web browser unless
1559 you intend to administer via command line. All instructions in this guide for
1560 managing the Cisco ISE product relate to use of the graphical user interface.

- 1561 1. Using a web browser and the Cisco ISE host address, log on to the Cisco ISE
1562 Administration Portal. You will use the credentials (username and password) created
1563 during the installation procedure.
- 1564 2. From the Administration Portal, click the Setup Assistant.
- 1565 3. Follow the wizard interface to set up the basic operating configuration and default
1566 settings for authentication, authorization, profiling, posture, client provisioning, guest
1567 services, and support for personal devices.

1568 **9.3 Configure CISCO ISE to Support EAP-TLS Authentication**

1569 **9.3.1 Set ISE to support RADIUS authentication**

1570 The following steps are used to set up a communication connection from Cisco ISE to the
1571 network device (Access Point) used as the authenticator in the RADIUS authentication:

- 1572 1. From the Admin Portal, navigate to the path: *Administration > Network Resources >*
1573 *Network Devices*. Then select *Add*.
- 1574 2. Fill out the required parameters as indicated in the form:
 - 1575 • The name of the network device,
 - 1576 • The IP Address of the device with its subnet mask,
 - 1577 • Select the RADIUS protocol as the selected protocol, and
 - 1578 • Enter the shared secret that is configured on the network device.

1579 There are many advanced optional RADIUS settings in the ISE network device
1580 definition. For example, KeyWrap helps increase RADIUS communication
1581 security via use of the AES KeyWrap algorithm. However, you should be
1582 experienced with Cisco ISE and confident that your network device supports
1583 this configuration.

1584 **9.3.2 Enable PKI in Cisco ISE**

1585 We replaced the Cisco ISE default self-signed certificate with the CA-signed certificate issued
1586 through our Certificate Authority. The steps are:

- 1587 1. Generate a certificate signing request (CSR) through the Cisco ISE navigation path
1588 *Administration > System > Certificates > Local Certificates*.
-

1589 Ensure the CN field matches the Fully Qualified Domain Name of the Cisco ISE
1590 server.

- 1591 2. Export the Certificate Signing Request from the navigation path *Administration > System*
1592 *> Certificates > Certificate Signing Requests*, then select *Export*
 - 1593 3. Save and submit the Certificate Signing Request file to a Certificate Authority. From
1594 there, the content of the CSR described in the text from “-----BEGIN CERTIFICATE
1595 REQUEST-----” through “-----END CERTIFICATE REQUEST-----.” is used for generating
1596 the signed certificate in CA for the specific server.
 - 1597 4. The process for signing the CSR is described in Section 7, Certificate Authority
 - 1598 5. Use the ISE Administration interface to bind the acquired CA-signed certificate with its
1599 private key using the path *Administration > System > Certificates > Local Certificates*
1600 then *Add>Bind CA Signed Certificate*
-

1601 If you intend to use this certificate for client EA-TLS authentication, as we did in
1602 the NCCoE build, designate the certificate for EAP-TLS use when binding the
1603 certificate. The client needs this certificate to identify the Cisco ISE server for
1604 EAP protocols.

Integrated Web-Based Mobile EHR System

1624 9.3.3 Populate Certificate Store with Required CA-signed Certificates

1625 The CA-signed root certificate, as well as the certificate for Fiberlink MaaS360 MDM server, are
1626 required by the Certificate Store. You will need to have the CA root certificate in PEM or DER
1627 format.

1628 To import the CA-signed root certificates to the certificate store:

- 1629 1. Obtain a CA-signed root certificate from the Trusted CA Administrator. The procedure for
1630 generating the root cert is described in Section 7, Certificate Authority
- 1631 2. From the ISE Administration Portal, use the navigation path *Administration > System >*
1632 *Certificates > Certificate Store* to perform the import action.

1633 Follow Steps 1 and 2 to import the Fiberlink MaaS360 MDM certificate to Cisco ISE so that ISE
1634 can communicate with Fiberlink MaaS360 MDM.

1635 9.3.4 Set Identity Source for Client Certificate Authentication

1636 No internal or external identity source is required for the EAP-TLS certificate-based
1637 authentication method, since the identity is validated based on the trusted certificate in the PKI.
1638 However, you must set up the Certificate Authentication Profile in the ISE as the external identity
1639 source. Instead of authenticating via the traditional username and password, Cisco ISE
1640 compares a certificate received from a client with one in the server to verify the authenticity of a
1641 user or device. Note that although internal or external identity sources are not needed for TLS
1642 authentication, internal or external identity sources can be added and used for authorization of a
1643 policy condition, if desired.

1644 To create a Certificate Authentication Profile:

- 1645 1. Use the Administration Portal to navigate to the path *Administration > Identity*
1646 *Management > External Identity Sources > Certificate Authentication Profile* and click
1647 *Add*.
- 1648 2. Fill out the form with proper parameters. Be sure to select the Subject Name as the
1649 Principal Username X509 attribute because it is the field that will be used to validate the
1650 authenticity of the client.

1651 9.3.5 Set Authentication Protocols

1652 Cisco ISE uses authentication protocols to communicate with external identity sources. Cisco
1653 ISE supports many authentication protocols such as the Password Authentication Protocol
1654 (PAP), Protected Extensible Authentication Protocol (PEAP), and the Extensible Authentication
1655 Protocol-Transport Layer Security (EAP-TLS). For this build, we used the EAP-TLS protocol for
1656 user and machine authentication.

1657 To specify the allowed protocols services in Cisco ISE:

- 1658 1. From the Administration Portal navigate to the path *Policy > Policy Elements > Results*
1659 *> Authentication > Allowed Protocols > Add*
- 1660 2. Select the preferred protocol or list of protocols. In this build, the *EAP_TLS* is selected
1661 as the allowed authentication protocol.

1662 9.3.6 Configure Cisco ISE to Integrate with Fiberlink MaaS360

- 1663 1. Establish basic connectivity between the Cisco ISE server and the Fiberlink MaaS360
1664 MDM server. As indicated in the architecture diagram, firewalls are installed between the

1665 ISE and the Fiberlink MaaS360 in the cloud. The firewall should be configured to allow
1666 an HTTPS session from the ISE to the Fiberlink MaaS360 server located in the public
1667 Internet. The session is established outbound from ISE towards the MDM, where ISE
1668 takes the client role.

- 1669 2. Import the MDM digital certificate for ISE
- 1670 3. Export the MDM site digital certificate. One simple approach is to use one of the Internet
1671 browsers to do this. Depending on the browser selected, the importing and exporting
1672 procedures are slightly different. Here the Firefox browser is used.
- 1673
 - From the browser, log on to the MaaS360: <https://logon.maas360.com>
 - In the Browser next to the URL, there is a lock symbol. Click that symbol. Open a
1674 security information page as shown below:
- 1675

- 1676
- 1677
 - Click the View Certificate button to view the certificate

1678

1679
1680

- Select the Detail to view the detail certificate information and from there you should have an Export button to export the certificate.

1681

1682

- Save the certificate to a file.

- 1683 4. Import the certificate into the local cert store in ISE.
- 1684 • From the ISE Administration Portal, use the navigation path *Administration > System > Certificates > Certificate Store* to perform the import action.
- 1685 • Grant ISE Access to the Fiberlink MaaS360 API
- 1686 5. Create a Fiberlink MaaS360 administrator account with an API role
- 1688 • Log on the MaaS360 with an Administrator Account
- 1689 • Navigate to *Setup > Administrators* and click Add Administrator.
- 1690 • Enter the new user name and a corporate email address and click Next
- 1691 • Enter Roles for the newly created administrator and click Next
- 1692 • Verify the setting and press Save.
- 1693 6. Add MDM Server to ISE
- 1694 • Use the MaaS360 MDM admin account created above
- 1695 • Configure Cisco ISE to integrate with the MaaS360: *Administration > MDM > External MDM Server*, then click Add.
- 1696 • Fill out the required information using the account created in Step 5 and the hostname or IP address provided by Fiberlink. A sample result is given below:

External MDM Server List > maas360

MDM Server details

- * Name: maas360
- * Hostname or IP Address: services.m3.maas360.com
- * Port: 443
- Instance Name:
- * User Name: nccoelse
- * Password: *****
- Description: Testing Connection
- * Polling Interval: 2 (minutes)
- Enable

Buttons: Save, Reset, Test Connection

- 1699
- 1700 • The Test Connection button can be used to test the connection between the Cisco ISE and the cloud MaaS360. A successful message will be displayed if connection succeeds.
- 1703 9.3.7 Configure Cisco ISE to Authorization Policy
- 1704 Configure ISE Authorization Policies to include an MDM Compliance Check.

- 1705 1. Configure Cisco ISE to allow network access for registered and compliant mobile
 1706 devices
- 1707 • From the Cisco Administration Portal, navigate to *Policy > Authorization*
 1708 • Create the rule as
- 1709 Name: *MDM Registered_Compliant*
 1710 Condition: *If MDM:DeviceCompliantStatus Equals Compliant*
 1711 *And*
 1712 *MDM:DeviceRegisterStatus Equals Registered*
 1713 Permissions: *PermitAccess*
- 1714 2. Configure Cisco ISE to deny network access for unregistered or uncompliant mobile
 1715 devices
- 1716 • From the Cisco Administration Portal, navigate to *Policy > Authorization*
 1717 • Create a second rule as
- 1718 Name: *MDM UnRegistered_UnCompliant*
 1719 Condition: *If MDM:DeviceCompliantStatus Equals UnCompliant*
 1720 *Or*
 1721 *MDM:DeviceRegisterStatus Equals UnRegistered*
 1722 Permissions: *DenyAccess*
- 1723 3. Configure Cisco ISE to deny network access for all Others
- 1724 • From the Cisco Administration Portal, navigate to *Policy > Authorization*
 1725 • Create a third rule as
- 1726 Name: *Default*
 1727 Condition: *If no matches*
 1728 Permissions: *DenyAccess*

10 GOVERNANCE, RISK, AND COMPLIANCE (GRC)

1730 Governance, Risk, and Compliance (GRC) allows an organization to link strategy and risk,
 1731 adjusting strategy when risk changes, while remaining in compliance with laws and regulations.
 1732 We used RSA Archer GRC to perform risk assessment and management.

1733 10.1 RSA Archer GRC

1734 10.1.1 System Requirements

1735 This build requires the user to install a single-host RSA Archer GRC Platform node on a
 1736 VMware virtual machine with the Microsoft Windows Server 2012R2 operating system to
 1737 provide the risk management services needed.

1738 All components, features, and configurations presented in this guide reflect
 1739 what we used based on vendors' best practices and requirements. Please refer
 1740 to vendors' official documentation for complete instruction for other options.

1741 10.1.2 Pre-installation

1742 We chose the single-host deployment option for installing and configuring the GRC platform on
 1743 a single VM under the Microsoft Windows Server 2012R2. All components, the Web application,
 1744 services, and instance databases are running under a single server. Below are the pre-
 1745 installation tasks that we performed prior the RSA Archer installation:

- 1746 • Operating System: Windows Server 2012R2 Enterprise
- 1747 ○ Refer to Section 11.1, Windows Installation and Hardening for system
 1748 requirements and installation.
- 1749 • Database: Microsoft SQL Server 2012 Enterprise (x64)

1750 Follow Microsoft's installation guidelines and steps to install the SQL Server Database Engine
 1751 and SQL Server Management tools. Refer to [https://msdn.microsoft.com/en-
 1752 us/library/bb500395\(v=sql.110\).aspx](https://msdn.microsoft.com/en-us/library/bb500395(v=sql.110).aspx) for additional details.

1753 We used the following configuration settings during the installation and configuration process.
 1754 We also created the required database instances and users for the RSA Archer installation. Test
 1755 the database instances by using different users to verify the login permissions on all database
 1756 instances and configuration databases to ensure database owners have sufficient privileges and
 1757 correct user mappings.

1758

Setting	Value
Collation Settings set to case insensitive for instance database	SQL_Latin1_general_CI_AS
SQL Compatibility level set appropriately	SQL Server 2012 110
Locale set	English (United States)
Database server time zone	EST
Platform language	English
Create both the instance and configuration databases. For migration, create only the configuration database.	Database names: <i>grc-content</i> <i>grc-config</i>
User Account set to Database Owner role	<i>grc-content-user</i> <i>grc-config-user</i>
Recovery Model	Simple (configuration and instance databases)
Auto Shrink	False (configuration database)
Auto-Growth	Set it for (instance database)
Max Degree of Parallelism	1 (configuration and instance databases)

1759 **Web and Services**

- 1760 • Microsoft Internet Information Services (IIS) 8

- 1761 • Microsoft .NET Framework 4.5

1762 Use Server Manager for installing IIS and .NET Framework, referring to
 1763 <http://www.iis.net/learn/get-started/whats-new-in-iis-8/installing-iis-8-on-windows-server-2012> for
 1764 detailed steps and corresponding screenshots.

1765 Please install IIS first and then install the .NET Framework.

1766 The table below summarizes the required IIS components and .NET Framework features
 1767 followed by the screenshots.

1768

Required Option	Value
IIS	
Common HTTP Features	Default Document Directory Browsing HTTP Errors Static Content
Health and Diagnostics	HTTP Logging
Application Development	.NET Extensibility 4.5 ASP .NET 4.5 ISAPI Extensions ISAPI Filters
Security	Request Filtering
Management Tools	IIS Management Console
.NET Framework	
.NET Framework 4.5 Features	.NET Framework 4.5 ASP.NET 4.5
WCF Services	HTTP Activation TCP Port Sharing

1769

1770

1771

1772

Figure 1: Web Server (IIS) Components Selection Screenshot

Figure 2: .NET Framework 4.5 Features Selection Screenshot

1773

1774

1775

1776 Microsoft Office 2013 Filter Packs

1777 Download it from Microsoft website (<http://www.microsoft.com/en-us/download/details.aspx?id=40229>) and install it.

1779 Java Runtime Environment (JRE) 8

1780 Download and install JRE 8 refer to <http://www.oracle.com/technetwork/java/javase/install-windows-64-142952.html> for details.

1782 All pre-installation software must be installed and configured before installing RSA Archer.

1784 10.1.3 Installation

- 1785 1. Create folders C:\ArcherFiles\Indexes and C:\ArcherFiles\Logging(will be used later).
- 1786 2. Obtain/Download the installer package from RSA; extract the installation package.
- 1787 3. Run installer
 - 1788 • Open installation folder, right-click on ArcherInstall.exe

- 1789 • Select Run as Administrator
1790 • Click OK to Run the Installer
1791 • Follow the prompts from the installer for each step, set the value and click Next
1792 • Select all components (Web Application, Services, Instance Database) for
1793 installation; then click Next
1794 • Specify the X.509 Certification by selecting it from the checklist (create new cert
1795 or use existing cert)
1796 • Set the Configuration Database options with the following properties:
1797 SQL Server: local
1798 Login Name: #####
1799 Password: #####
1800 Database: *grc-config* (this is the configuration database we created
1801 during the pre-installation process)
1802 • Set the Configuration Web Application options with the following properties:
1803 Website: Default Website
1804 Destination Directory: select “Install in an IIS application” option with
1805 “RSAArcher” as the value
1806 • Set the Configuration of the Service Credentials
1807 Select “Use the Local System Account to Run All” option from the checklist
1808 • Set the Services and Application Files paths with the following properties:
1809 Services: use the default value “C:\Program Files\RSA Archer\Services”
1810 Application Files: use the default value “C:\Program Files\RSA Archer”
1811 • Set the Log File Path to *C:\ArcherFiles\Logging*
1812 • Perform the installation by clicking Install, wait for the installer to complete
1813 installing all components, then click Finish. The RSA Archer Control Panel opens.

1814 10.1.4 Post-Installation

1815 10.1.4.1 Configure the Installation Settings

1816 Verify and set the configurations for the following by clicking on RSA Archer Control Panel >
1817 Installation Settings, then select corresponding sections:

- 1818 1. Logging Section
1819 • Path: *Archer Files\Logging*
1820 • Level: Error
1821 2. Locale and Time Zone Section
1822 • Locale: English (United States)
1823 • Time Zone: (UTC-05:00) Eastern Time (US & Canada)

- 1824 On the Toolbar, click Save.
- 1825 3. Create the Default GRC Platform Instance
- 1826 • Start the RSA Archer Queuing Service
 - 1827 • *Server Manager > Local Services or All Services > Locate RSA Archer Queuing in the list under the “SERVICES” section > Right-click RSA Archer Queuing and click Start*
 - 1829
 - 1830 • Add a new instance
 - 1831 • *RSA Archer Control Panel > Instance Management > Add New Instance, enter “EHR1” as the Instance Name, then click Go. Complete the properties as needed.*
 - 1833
 - 1834 • Configure the Database Connection Properties
 - 1835 • *RSA Archer Control Panel > Instance Management > under All Instances, click on EHR1*
 - 1836
 - 1837 • In the Database tab setup the following:
 - 1838 ○ SQL Server: (local)
 - 1839 ○ Login name: xxxxxxx
 - 1840 ○ Password: xxxxxxx
 - 1841 ○ Database: grc-config
 - 1842 4. Click on the “Test Connection” link to make sure the “Success” message appears.
 - 1843 5. Configure the General Properties
 - 1844 • *RSA Archer Control Panel > Instance Management > under All Instances, click on EHR1*
 - 1845
 - 1846 • In the General tab, setup the following:
 - 1847 ○ File Repository section – Path C:\ArcherFiles\Indexes
 - 1848 ○ Search Index section - Content Indexing:Check on Index design language only; Path: C:\ArcherFiles\Indexes\EHR1
 - 1849 - 1850 6. Configure the Web Properties
 - 1851 • *RSA Archer Control Panel > Instance Management > under All Instances, click on EHR1*
 - 1852
 - 1853 • In the Web tab, setup the following:
 - 1854 ○ Base URL: <http://localhost/RSAArcher/>
 - 1855 ○ Authentication URL: default.aspx - 1856 7. Change SysAdmin and Service Account passwords
 - 1857 • *RSA Archer Control Panel > Instance Management > under All Instances, click on EHR1*
 - 1858
 - 1859 • Change the password on the page by using a strong password
 - 1860 • Complete Default GRC Platform Instance Creation by clicking Save on the

1861 toolbar.

1862 8. Register the Instance

- RSA Archer Control Panel > Instance Management > under All Instances, right-click on EHR1, select Update Licensing, enter the following info, then click on Active

1866 Serial Number (obtained from RSA)

1867 Contact Info (First Name, Last Name, Company, etc)

1868 Activation Method (select Automated)

1869 9. Activate the Archer Instance

- Start the RSA Archer Services
- Server Manager > Local Services or All Services > Locate the following services > Right-click on that service and click Start
 - RSA Archer Configuration
 - RSA Archer Job Engine
 - RSA Archer LDAP Synchronization

- Restart the RSA Archer Queuing Service

- Server Manager > Local Services or All Services > Locate RSA Archer Queuing > Right-click RSA Archer Queuing and click Restart

- Rebuild the Archer Search Index

- RSA Archer Control Panel > Instance Management > under All Instances, right-click on EHR1, then click on Rebuild Search Index

1882 10. Configure and Activate the Web Role (IIS)

- Setup Application Pools
- Server Manager > Tools > IIS Manager > Application Pools (in the left side bar) > right-click to add applications (.NET, ArcherGRC etc.), example screenshot below

- Restart IIS

- 1889 11. Test Run for installed RSA Archer GRC and make sure you get the RSA Archer GRC
1890 Login screen.

- 1891
1892
1893 12. Log in to EHR1 Instance.

The screenshot shows the RSA Archer GRC web application. At the top, there's a header bar with the URL 'http://localhost/RSAArcher/foundation/Workspace.aspx?' and the title 'RSA Archer GRC'. Below the header is a navigation menu with links for File, Edit, View, Favorites, Tools, Help, Preferences, Reports, Help, Logout, and a search bar. The main content area features the NCCoE logo and the tagline 'Enterprise Governance, Risk and Compliance'. A horizontal navigation bar includes links for Policy Center, Policy Management (which is selected), Risk Management, Compliance Management, Enterprise Management, More, Request Policy Exception, View Policies, Search Policies, View Control Standards, and Search Control Standards. The central dashboard displays a welcome message: 'Welcome to the Archer Policy Center' with a photo of three people. A sidebar on the left says 'Click to Expand the Navigation Menu'. A note at the bottom of the dashboard states: 'The Policy Management Center provides a centralized and searchable library of all corporate policies, control standards, authoritative sources and regulatory requirements. It also provides a complete list of detailed control procedures. The content within this site is frequently updated due to ever-changing mandates, regulations and security threats. Therefore, we ask that you visit this site often to ensure you have an up-to-date understanding of our policies and control standards that govern and protect our organization.' The page number '1894' is visible on the far left.

1894

1895 13. Now you are ready to set up the contents and establish the GRC processes detailed
1896 in the next section.

1897 **10.1.5 Content Setup for establishing GRC process**

1898 In order to demonstrate how to monitor and clearly communicate the relationship between
1899 technical risks and organizational risks, we used a GRC tool to aggregate and visualize data.
1900 We configured the RSA Archer GRC tool to ingest data from various sources and provide
1901 information about the implementation of security controls used to address the target security
1902 characteristics.

1903 *Table 1: Content Sources for GRC Tool*

Source	Description
NIST Framework for Improving Critical Infrastructure Cybersecurity (CSF)	<ul style="list-style-type: none"> Used as the focal point for mapping the use case's security characteristics to Cybersecurity Standards and Best Practices (i.e., NIST SP-800-53r4) and Sector Specific Standards and Best Practices (i.e., HIPAA)
HIPAA Security Rule – Technical Safeguards	<ul style="list-style-type: none"> Used as the core authoritative source for defining the objectives, policies, control standards and selecting the relevant control procedures
NIST SP 800-66 rev1	<ul style="list-style-type: none"> Utilized the Security Rule Goals and Objectives in section 2.1.1 for defining the Corporate Objectives. Used Table 4. HIPAA Standards and Implementation Specifications Catalog for defining the control standards and selecting the control procedures from SP 800-53

NIST SP 800-53r4	<ul style="list-style-type: none"> Selected controls for HIPAA Security Rule – Technical Safeguards (based on NIST SP 800-66 mapping)
HHS-ONC SRA Tool Technical Safeguards	<ul style="list-style-type: none"> Used Questionnaire for doing assessments
Results of Risk Assessment	<ul style="list-style-type: none"> Used identified risks and their levels as the input for the risk register, a library of risks that can be utilized by the entire organization

1904

1905 RSA provided the NCCoE with all the core modules. However, this build uses the following
 1906 modules:

- 1907 Enterprise Management
- 1908 Policy Management
- 1909 Risk Management
- 1910 Compliance Management

1911

High Level Structure and Process Steps for NCCoE HIT Mobil Device Use Case GRC Program

1912

1913

1914 Table 2: High Level Process Steps summarizes the tasks that are conducted for this use case.
 1915 For most of the tasks, the sequential order is not necessary. The task step is used as the
 1916 content correlator within this guide. The techniques and relevant content sources are outlined as
 1917 references. The column of “RM Tool Required?” is an indicator to the organizations, even

1918 without an integrated risk management tool, accomplishes levels of risk management. Also, the
 1919 manually prepared risk management contents (i.e., using spreadsheets) can be valuable inputs
 1920 to the risk management tool, if an organization chooses to do so in a later stage.

1921 *Table 2: High Level Process Steps*

Task Step #	Task	Description & Primary Source	Techniques / Steps in using Archer	RM Tool Required?
P-1	Define Corporate Objectives	<p>Each organization has its own objectives for conducting the business. The objectives can be classified into different categories, such as strategic, operational, reporting and compliance etc. The objectives can be related to the defined policies and risks. Through those associations, Archer supports an organization to track policies and monitoring related risks and key performance indicators.</p> <p>For the demonstration purpose, this use case select a single objective from SP 800-66.</p> <p>Primary Source: NIST SP 800-66</p>	<p>Archer Module: Policy Management Archer App: Corporate Objectives Actions: use the Archer UI to create/update the corporate objectives and associate the objective to necessary existing policies, organizations, risks.</p>	No
P-2	Select/Define Authoritative Source	In order to scope down the set of relevant controls, NCCoE takes the advantage of Archer's content library for the HIPAA Security as the authoritative source, but remap them to the set of control standards that are specifically created for HIPAA Security (P-4 & P-5).	<p>Archer Module: Policy Management Archer App: Authoritative Sources Actions: Created new report for Authoritative Sources for the target subset of the authoritative source.</p>	Yes
P-3	Select/Define related Policies	<p>Primary Source: HIPAA/Archer content library, NCCoE</p>	<p>To create new report: Policy Management (tab) > Authoritative Source (side menu) > Reports > New >> Select reporting fields > Enter filters (for HIPAA security technical safeguards) > Enter sort option > Enter display option > Save report</p> <p>To access to the new report: Policy Management (tab) > Authoritative Source (side menu) > Records (side menu) > Reports (icon) > HIPAA Security Technical Safeguard Compliance (Select Report popup)</p>	
P-4	Create relevant Control Standards	<p>The NIST SP 800-66 is used as the guidance for NCCoE to create a set of Control Standards that are directly mapped to the HIPAA Security, Technical Safeguard (see Figure: Control Standards).</p> <p>Relevant SP 800-53r4 controls are also being created and mapped to the HIPAA related control standards (see Figure: Control Procedures – NCCoE)</p> <p>Primary Source: HIPAA Security, Technical Safeguards, NIST SP 800-</p>	<p>Archer Module: Policy Management Archer App: Control Standards Actions: use the Archer UI to create/update the control standards that corresponding to relevant source.</p> <p>To create new control standard: Policy Management (tab) > Control Standards (side menu) > New Record > enter data > Save</p>	No
P-5	Select SP800-53 control procedures		<p>Archer App: Control Procedures Actions: use the Archer UI to import pre-defined data from spreadsheet.</p> <p>To import control procedures:</p>	

Task Step #	Task	Description & Primary Source	Techniques / Steps in using Archer	RM Tool Required?
		66, and NIST SP 800-53-r4	Policy Management (tab) > Control Procedures (side menu) > Data Import > Follow the Data Import Wizard to Select data file, select format option, perform data mapping, and import data.	
P-6	Create questionnaires by importing questions	<p>The Security Risk Assessment Tool from the Office of the National Coordinator for Health Information Technology (ONC) is adopted for populating the questionnaires.</p> <p>Primary Source: HHS/ONC SRA tool</p>	<p>Archer Module: Policy Management Archer App: Question Library Actions: use the Archer UI to import pre-defined data from spreadsheet.</p> <p>To import questionnaires: Policy Management (tab) > Question Library (side menu) > Data Import > Follow the Data Import Wizard to Select data file, select format option, perform data mapping, and import data.</p>	No
E-1	Define/Import Business Hierarchy	<p>Pseudo organizations are used for presenting the organizations that defined in lab environment.</p> <p>Primary Source: NCCoE HIT EHR Mobile Device Use Case</p>	<p>Archer Module: Enterprise Management Archer App: Business Hierarchy Actions: use the Archer UI to create/update the business hierarchy and associate them to necessary existing policies, objectives, risks, and etc.</p> <p>To create new company/division/business unit: Enterprise Management (tab) > Business Hierarchy (side menu) > Company/Division/Business Unit > New Record.</p>	No
E-2	Define/Import Business Infrastructure	<p>With the pseudo organization and lab environment setting, this use case only defines Business Process and Information Assets in this group.</p> <p>Primary Source: NCCoE HIT EHR Mobile Device Use Case</p>	<p>Archer Module: Enterprise Management Archer App: Business Infrastructure Actions: use the Archer UI to create/update the Business Processes and Information Assets and associate them to necessary existing policies, organizations, objectives, risks, and etc.</p> <p>To create new business processes/information assets: Enterprise Management (tab) > Business Infrastructure (side menu) > Business Processes/Information Assets > New Record.</p>	No
E-3	Define/Import IT Infrastructure	<p>With the pseudo organization and lab environment setting, this use case defines Applications and Devices in this group.</p> <p>Primary Source: NCCoE HIT EHR Mobile Device Use Case (inventory list, device scanning list, etc.)</p>	<p>Archer Module: Enterprise Management Archer App: IT Infrastructure Actions: use the Archer UI to import pre-defined data from spreadsheets and then use Archer UI to associate them to necessary existing policies, organizations, objectives, risks, and etc.</p> <p>To import applications/devices: Enterprise Management (tab) > IT Infrastructure (side menu) > Applications/Devices > Data Import > Follow the Data Import Wizard to Select data file,</p>	No

Task Step #	Task	Description & Primary Source	Techniques / Steps in using Archer	RM Tool Required?
			select format option, perform data mapping, and import data.	
R-1	Identify and rating risks and define risk hierarchy	<p>Three-level Risk Hierarchy enables organization to roll-up their risk register from detailed risk records to an Intermediate summary level, and to an Enterprise level.</p> <p>Based on the NIST SP 800-30 (see diagram below), a study was conducted for identifying the risks in the NCCoE HIT Mobile Device use case environment based on the identified Threat Sources and Events, vulnerabilities, likelihood and impact. Refer to RAM section for details on the risk identification procedures.</p> <p>Primary Source: Identified Risks from the risk assessment exercise</p>	<p>Archer Module: Risk Management Archer App: Risk Hierarchy/Risk Register Actions: use the Archer UI to create risk hierarchy and risk register with all the risk assessment results. Then associate them to necessary existing policies, organizations, objectives, risks, devices, applications, and etc.</p> <p>To create new risk hierarchy/risk register: Risk Management (tab) > Risk Hierarchy/Risk Register (side menu) > New Record.</p>	No
R-2	Design and conduct risk assessment for Applications, Devices and Info Asset	<p>Modify the existing Archer assessment app for Application, Device and Information Asset by incorporating corresponding questionnaires form HHS/ONC SRA tool.</p> <p>Then conduct the assessments for required applications, devices, and information assets. The assessment results are aggregated and used throughout all associated objects (i.e., other asset type, business unit, business process, and objectives etc.)</p> <p>Business impacts can also be captured during the assessment process.</p> <p>Primary Source: HHS/ONC SRA tool and Archer Content Library</p>	<p>Archer Module: Risk Management Archer App: Risk Assessments Actions: use the Archer UI to modify existing assessment app; use the Archer UI to conduct assessments</p> <p>To modify existing assessment apps: Risk Management (tab) > Administration (side menu) > Manage Questionnaires (pop-up menu) > Application Assessment/Device Assessment/Information Asset Assessment (list on screen) > click Edit icon under Action > Field (tab) import ONC questionnaires > Layout (tab) to add additional sections with corresponding questions > Save.</p> <p>To conduct risk assessment: Risk Management (tab) > Risk Assessments (side menu) > Application Assessment/Device Assessment/Information Asset Assessment (side submenu) > select record > conduct assessment > Save.</p>	Yes
R-3	Risk Assessment result/impact analysis and decision making	<p>Various reports and charts can be accessed for viewing the assessment results and conducting the impact analysis at different levels and different modules.</p> <p>Primary Source: NCCoE</p>	<p>Archer Module: all used modules Archer App: any app that has risk management tab to be associated or reports that on the dashboard. Actions: various – see sample screenshots</p>	Yes
C-1	Compliance Assessment	<p>Various assessments can be used for checking the compliance to HIPAA, control standards, and control procedures</p> <p>Primary Source: HIPAA, HHS/ONC</p>	<p>Archer Module: Compliance Management Archer App: Compliance Assessments Actions: use the Archer UI to conduct assessments</p> <p>To conduct compliance assessment:</p>	Yes

Task Step #	Task	Description & Primary Source	Techniques / Steps in using Archer	RM Tool Required?
		SRA tool, Archer content library	Compliance Management (tab) > Compliance Assessments (side menu) > Select type of assessment (side submenu) > select record > conduct assessment > Save.	
C-2	Compliance Assessment result/impact analysis and decision making	Create customized and use existing reports and charts to view assessment results and conducting the impact analysis at different levels and different modules. Primary Source: NCCoE	Archer Module: all used modules Archer App: any app that has compliance management tab to be associated or reports that on the dashboard. Actions: various – see sample screenshots	Yes
C-3	Issue Management	Issue Management module is embed in other modules, such as Risk Management, Compliance Management, and others. All related activities, such as assessments, imported scanning results and other tests produce "Findings", which can be managed as issues. Primary Source: NCCoE	Archer Module: Issue Management Archer App: Findings. Actions: various – see sample screenshots To access "Finding reports": Risk/Compliance Management (tab) > Issue Management (side menu) > Findings (side submenu) > Report icon > select report from drop-down list > view report (drill down to for other actions).	Yes
Final	Integrate with external data sources and customize reports and dashboards	Utilizing the Data Feed feature to setup the		Yes

1922

1923

Below are sample screenshots for the steps defined in the table above:

1924

1925

P-1) Define Corporate Objectives

Objective	Category	Description	Key Performance Indicators	Status
Ensure the confidentiality, integrity, and availability of EPHI	Strategic	"Ensure the confidentiality, integrity, and availability of EPHI that it creates, receives, maintains, or transmits," is the first item from 2.1.1 Security Rule Goals and Objectives of NIST SP 800-66 rev1.		Active

1926

1927

1928

P-2) & P-3) Select/Define Authoritative Source (HIPAA Security) and related Policies

Authoritative Sources									
Topic ID	Compliance Rating	Section Name ▲ 3	Section ID	Non-Compliant Controls	Compliance Rating	Count of Controls	Sub Section Name ▲ 4	Sub Section I	
1929 safeguard	HIPAA-A005	Access Control	HIPAA-S018	0	100	(a)(1) Access Control Policies and Procedures HIPAA-C0073			
						(a)(2)(i) Unique user identification (Required) HIPAA-C0074			
						(a)(2)(ii) Emergency access procedure (Required) HIPAA-C0075			
						(a)(2)(iii) Automatic logoff (Addressable) HIPAA-C0076			
		Audit controls	HIPAA-S019	0	14	(a)(2)(iv) Encryption and decryption (Addressable) HIPAA-C0077			
1930						(b) Logging HIPAA-C0078			
1931	P-4) & P-5) Create relevant Control Standards and Select SP800-53 control procedures (focus on HIPAA Security, Technical Safeguards)								
1932						(c)(1) Integrity HIPAA-C0079			
						(c)(2) Mechanism to authenticate electronic protected health information (Addressable) HIPAA-C0080			

Control Standards							
Standard Name	Standard ID ▲	Statement	Content Source:	Grouping	Type	Classification	
HIPAA - Access Control	HIPAA-164-312-a-1	Per NIST SP 800-66 rev1, Access Control Implement technical policies and procedures for electronic information systems that maintain electronic protected health information to allow access only to those persons or software programs that have been granted access rights as specified in 164.380(a)(4).	2/2/2015 4:01 PM	Equals NCCoE HIT	Technical	Preventive	NCCoE HIT
				Access Authorization Access Control Principles Healthcare Legal and Regulatory Requirements			
HIPAA - Unique User Identification	HIPAA-164-312-a-2-i	Per NIST SP 800-66 rev 1: Unique User Identification (R). Assign a unique name and/or number for identifying and tracking user identity.		Access Authorization Access Control Principles Healthcare Legal and Regulatory Requirements	Technical	Preventive	NCCoE HIT
HIPAA - Emergency Access Procedure	HIPAA-164-312-a-2-ii	Per NIST SP 800-66 rev 1: Emergency Access Procedure (R). Establish (and implement as needed) procedures for obtaining necessary electronic protected health information during an emergency.		Access Authorization Access Control Principles Healthcare Legal and Regulatory Requirements	Technical	Preventive	NCCoE HIT

Control Procedures - NCCoE HIT				
Procedure ID	Procedure Name	Description	Control Standards	Options ▾
53r4-SI-07(07)	Integration of Detection and Response	NIST SP 800-53r4 + CMS Archer Control Catalog (CMS ARS 2.0)	HIPAA - Integrity HIPAA - Mechanism to Authenticate Electronic Protected Health Information HIPAA - Integrity Controls	
53r4-SI-07(05)	Automated Response to Integrity Violations	NIST SP 800-53r4 + CMS Archer Control Catalog (CMS ARS 2.0)	HIPAA - Integrity HIPAA - Mechanism to Authenticate Electronic Protected Health Information HIPAA - Integrity Controls	
53r4-SI-07(02)	Automated Notifications of Integrity Violations	NIST SP 800-53r4 + CMS Archer Control Catalog (CMS ARS 2.0)	HIPAA - Integrity HIPAA - Mechanism to Authenticate Electronic Protected Health Information HIPAA - Integrity Controls	
53r4-SI-07(01)	Integrity Checks	NIST SP 800-53r4 + CMS Archer Control Catalog (CMS ARS 2.0)	HIPAA - Integrity HIPAA - Mechanism to Authenticate Electronic Protected Health Information HIPAA - Integrity Controls	
53r4-SC-08(02)	Pre/Post Transmission Handling	NIST SP 800-53r4 + CMS Archer Control Catalog (CMS ARS 2.0)	HIPAA - Integrity	

1933

1934

1935

1936 P-6) Create questionnaires by importing questions from HHS/ONC SRA tool

Question Library				
Search Results				
Question Name	Question Type	Question Text	Category	
SRA-T1	Values List	§164.312(a)(1) Standard Does your practice have policies and procedures requiring safeguards to limit access to ePHI to grant access to ePHI based on the person or software programs appropriate for their role?	HIPAA Technical Safeguards - Access Control	
SRA-T10	Values List	§164.312(a)(2)(i) Required Does your practice define what constitutes an emergency and identify various types of emergencies that are likely to occur?	HIPAA Technical Safeguards - Access Control	
SRA-T11	Values List	§164.312(a)(2)(ii) Required Does your practice have policies and procedures for creating an exact copy of ePHI as a backup?	HIPAA Technical Safeguards - Access Control	
SRA-T12	Values List	§164.312(a)(2)(iii) Required Does your practice test access when evaluating its ability to continue accessing ePHI and other health records during an emergency?	HIPAA Technical Safeguards - Access Control	
SRA-T13	Values List	§164.312(a)(2)(iv) Required Does your practice have the capability to activate emergency access to its information systems in the event of a disaster?	HIPAA Technical Safeguards - Access Control	
SRA-T14	Values List	§164.312(a)(2)(v) Required Does your practice effectively recover from an emergency and resume normal operations and access to ePHI?	HIPAA Technical Safeguards - Access Control	
SRA-T15	Values List	§164.312(a)(2)(vi) Required Does your practice back up ePHI by saving an exact copy to a magnetic disk/tape or a virtual storage, such as a cloud environment?	HIPAA Technical Safeguards - Access Control	

1937

1938

1939

E-1) Define/Import Business Hierarchy

Search Results				
Company	Divisions	Compliance Rating	Inherent Risk	Residual Risk
NCCoE	NCCoE HIT Lab	<div style="width: 100%;"><div style="width: 100%; background-color: green;"></div></div>	<div style="width: 100%;"><div style="width: 100%; background-color: blue;"></div></div>	<div style="width: 100%;"><div style="width: 100%; background-color: blue;"></div></div>

1940

1941

Search Results				
Business Unit	Unit Head	Division	Compliance Rating	Scoping
Health ISP	NCCoE HIT Lab	<div style="width: 100%;"><div style="width: 100%; background-color: green;"></div></div>	<div style="width: 100%;"><div style="width: 100%; background-color: red;"></div></div>	In Scope
Health Organization 1	NCCoE HIT Lab	<div style="width: 100%;"><div style="width: 100%; background-color: green;"></div></div>	<div style="width: 100%;"><div style="width: 100%; background-color: red;"></div></div>	In Scope
Health Organization 2	NCCoE HIT Lab	<div style="width: 100%;"><div style="width: 100%; background-color: green;"></div></div>	<div style="width: 100%;"><div style="width: 100%; background-color: red;"></div></div>	In Scope

1942

1943

1944

E-2) Define/Import Business Infrastructure

Business Processes						
New	Modify	Save	Reports	Delete	Refresh	Export
Search Results						
Process Name	Process Type	Category	Business Purpose	Business Process Owner	Criticality Rating	Business Unit
Enhance standard processes and protocols	Management and Support Services	Manage Information Technology	Enhance standard processes and protocols to reduce errors and improve patient safety	●	Not Rated	Health ISP
Information Security Management	Management and Support Services	Manage Information Technology	To ensure information security is designed into all IT products and operational processes	Not Rated	Not Rated	Health ISP

1945

1946

Information Assets				
New	Modify	Save	Reports	Delete
Search Results				
Name	Custodian	Risk Rating	Classification Rating	Retention Period
Configuration Data		Not Rated	Restricted	
Credentials		Not Rated	Restricted	
Logs		Not Rated	Restricted	
PHI		<div style="width: 100%;"><div style="width: 100%; background-color: yellow;"></div></div>	Restricted	3 Years

1948 E-3) Define/Import IT Infrastructure

Applications				
Application Name	Application Owner	Application Type	Business Units	Criticality Rating
Vulnerability Scanner - Nessus	Enterprise Infrastructure Software	Health ISP	Not Rated	
OpenEHR App	Content Access Software	Health ISP Health Organization 1 Health Organization 2	Not Rated	
Mobile Device Management - Symantec Cloud MDM	Enterprise Software	Health ISP Health Organization 1 Health Organization 2	Not Rated	
Mobile Device Management - Maas360	Enterprise Software	Health ISP Health Organization 1 Health Organization 2	Not Rated	
HealthIT System Backup	Enterprise Infrastructure Software	Health ISP	Not Rated	
HealthIT Risk Assessment - RSA Archer GRC	Enterprise Software	Health ISP Health Organization 1 Health Organization 2	Not Rated	
HealthIT OpenEMR	Enterprise Software	Health ISP Health Organization 1 Health Organization 2	?	
HealthITIDS	Enterprise Infrastructure Software	Health ISP	Not Rated	

1949

Devices				
Device Name	Type	Category	Business Unit	Device Owner
Apple IPAD	Handheld	internal	Health Organization 1	
Apple IPHONE	Handheld	internal	Health Organization 2	
Dell Android Tablet	Handheld	internal	Health Organization 1	
Dell Tablet Android	Handheld	internal	Health Organization 1	
Dell Windows Tablet1	Handheld	internal	Health Organization 2	
Dell Windows Tablet2	Handheld	internal	Health Organization 2	
ESXI Server 1	VMWare Server	internal	Health ISP	
ESXI Server 2	VMWare Server	internal	Health ISP	

1950

1951

1952 R-1) Identify and rating risks and define risk hierarchy

Risk Hierarchy				
All Enterprise Risks	Average Inherent Risk Level	Average Residual Risk Level	Average Calculated Residual Risk Level	Risk Warning Level
Compliance and Litigation Risk	Low	Medium	Medium	Yellow
Intermediate Risk	Medium	Medium	Medium	Yellow
HIPAA Compliance	Medium	Medium	Medium	Yellow
Information Security	Medium	Medium	Medium	Yellow
Accidental Disclosure of Information by Insiders	Low	Medium	Medium	Yellow
Electronic Information Security	Medium	Medium	Medium	Yellow
Loss of Physical Assets	Medium	Medium	Medium	Yellow

1953

1954 Risk Register

Risk Register

New Modify Save Reports Delete Refresh Export Print Email

1 to 20 (of 52)

Risks with Business Units

Drag a column name here to group the items by the values within that column.

Risk ID	Risk ▲ 1	Status	Description	Business Units ▲ 2	Assessment Approach	Inherent Risk - Qual	Residual R Qual
RSK-205618	2013 HIPAA Revisions	Active	This risk register item will be used track risk analysis & remediation activities associated with HIPAA compliance activities	Health ISP Health Organization 1 Health Organization 2	Qualitative Survey	<div style="width: 100px; height: 10px; background-color: red;"></div>	<div style="width: 100px; height: 10px; background-color: blue;"></div>
RSK-107826	Access Control	Active	The organization does not have the capability to define access control restrictions based on business, regulatory and security requirements	Health ISP Health Organization 1 Health Organization 2	Qualitative Survey	<div style="width: 100px; height: 10px; background-color: red;"></div>	<div style="width: 100px; height: 10px; background-color: blue;"></div>
RSK-107827	Access Enforcement	Active	Applications, systems or platforms do not have the capability to enforce access rules on users to limit access to data based upon user role, identity or privileges	Health ISP Health Organization 1 Health Organization 2	Qualitative Survey	<div style="width: 100px; height: 10px; background-color: red;"></div>	<div style="width: 100px; height: 10px; background-color: yellow;"></div>
RSK-107828	Account Management	Active	The organization does not have the capability to manage accounts giving access to internal systems leading to poor data protection, lack of non-repudiation or accountability	Health ISP Health Organization 1 Health Organization 2	Qualitative Survey	<div style="width: 100px; height: 10px; background-color: yellow;"></div>	<div style="width: 100px; height: 10px; background-color: blue;"></div>
RSK-107829	Application Management		The IT organization does not have the capability to operationally support applications across over the life of the application from conception to generation to inactivation to retirement scenarios in an effective manner		Not Rated	Not Rated	Not Rated

1955

1956

1957 R-2) & R-3) Perform risk assessment, result/impact analysis and decision making for Applications, Devices and Info Asset

1958

1959

Application Assessment

New Modify Save Reports Delete Refresh Export Print Email

1 to 7 (of 7)

Search Results

Drag a column name here to group the items by the values within that column.

Questionnaire ID	Target	Overall Status	Progress Status	Risk Rating
206827	HealthIT OpenEMR	Approved	<div style="width: 100px; height: 10px; background-color: green;"></div>	Not Rated
206828	OpenEHR App	Approved	<div style="width: 100px; height: 10px; background-color: green;"></div>	Not Rated
207197	HealthIT OpenEMR	Approved	<div style="width: 100px; height: 10px; background-color: green;"></div>	Not Rated
207272	HealthIT OpenEMR	Approved	<div style="width: 100px; height: 10px; background-color: green;"></div>	Not Rated
207274	HealthIT OpenEMR	In Process	<div style="width: 100px; height: 10px; background-color: blue;"></div>	Not Rated
207311	HealthIT File Integrity and Configuration Compliance - Tripwire	In Process	<div style="width: 100px; height: 10px; background-color: blue;"></div>	Not Rated
207314	Anti Virus - Malware 1	Approved	<div style="width: 100px; height: 10px; background-color: green;"></div>	Not Rated

Page 1 of 1 (7 records)

Application Assessment

3/22/2015 11:22 AM

Applications: Average Inherent Risk Score by Application

Application	Average Inherent Risk Score
Anti Virus - Malware 1	42
HealthIT OpenEMR	52.5
OpenEHR App	0

Device Assessment

New Modify Save Reports Delete Refresh Export Print Email

1 to 5 (of 5)

Search Results

Drag a column name here to group the items by the values within that column.

Questionnaire ID	Target	Overall Status	Progress Status	Risk Rating
205697	Apple IPAD	Approved	<div style="width: 100px; height: 10px; background-color: green;"></div>	Not Rated
206810	Motorola Tablet	In Process	<div style="width: 100px; height: 10px; background-color: blue;"></div>	Not Rated
207010	HEALTHISP-DCCA	Approved	<div style="width: 100px; height: 10px; background-color: green;"></div>	Not Rated
207288	Apple IPAD	Awaiting Review	<div style="width: 100px; height: 10px; background-color: blue;"></div>	Not Rated
207312	Apple IPAD	In Process	<div style="width: 100px; height: 10px; background-color: blue;"></div>	Not Rated

Page 1 of 1 (5 records)

Device Assessment

3/22/2015 11:22 AM

Devices: Average Inherent Risk Score by Device

Device	Average Inherent Risk Score
Apple IPAD	11.666667
HEALTHISP-DCCA	32
Motorola Tablet	0

Information Asset Assessment

New Modify Save Reports Delete Refresh Export Print Email

1 to 2 (of 2)

Search Results

Drag a column name here to group the items by the values within that column.

Questionnaire ID	Target	Overall Status	Progress Status	Risk Rating
207039	PHI	Approved	<div style="width: 100px; height: 10px; background-color: green;"></div>	Not Rated
207302	PHI	Awaiting Review	<div style="width: 100px; height: 10px; background-color: blue;"></div>	Not Rated

Page 1 of 1 (2 records)

Information Asset Assessment

3/22/2015 11:24 AM

Information Assets: Average Inherent Risk Score by Information Asset

Information Asset	Average Inherent Risk Score
PHI	24

1960

1961 C-1) & C-2) Perform compliance assessment, result/impact analysis and decision making

1962

1963

1964 C-3) Manage Issues (Findings)

1965

1966

1967 Final) Customized reports and dashboards creation samples

1968

1969 Executive Dashboard

1970
1971

1972 Enterprise Management Dashboard

1973
1974
1975

1976 Enterprise Risk Management Dashboard

The screenshot shows the 1976 Enterprise Risk Management Dashboard. The top navigation bar includes links for Executive Dashboard, Policy Center, Policy Management, Risk Management, Compliance Management, Enterprise Management, Threat Management, Vulnerability Risk Management, and Administration. The main content area has tabs for Dashboard, Risk Reports, Risk Management Detail Reports, and Risk Register. The Risk Reports section displays a table of All Enterprise Risks with columns for Enterprise Risk, Average Inherent Risk Level, Average Residual Risk Level, Average Calculated Residual Risk Level, and Risk Warning Level. The Risk Management Detail Reports section shows Risk Impact and Rating Summary with tables for Risk ID, Risk Type 1, Business Units 2, Risk Type, Inherent Impact, Inherent Risk, Residual Risk, and Calculated Residual Risk. The Risk Register section includes a pie chart showing Risks by Business Unit.

1977

1978

1979 Compliance Management Dashboard

The screenshot shows the 1979 Compliance Management Dashboard. The top navigation bar includes links for Executive Dashboard, Policy Center, Policy Management, Risk Management, Compliance Management, Enterprise Management, Threat Management, Vulnerability Risk Management, and Administration. The main content area has tabs for Dashboard, Compliance Summary, Overall Compliance, Compliance Findings, Process Control Compliance, and Technical Control Compliance. The Compliance Summary section displays a table for HIPAA Security Technical Safeguard Compliance with columns for Topic Name, Topic ID, Compliance Rating, Section Name, Section ID, Count of Non-Compliant Controls, Compliance Rating, Count of Controls, Sub Section Name, Sub Section ID, Count of Non-Compliant Controls, Compliance Rating, and Count of Controls. The Overall Compliance section includes a pie chart showing Business Units by Compliance Rating. The Compliance Findings section shows a chart of Compliance Findings by Status. The Process Control Compliance and Technical Control Compliance sections are also visible.

1980

1981

1982

1983

1984

1985 11 OPERATING SYSTEMS

1986 We used two types of operating systems, Windows-based and Unix-based. These choices were
1987 driven by the commercial products used in this example solution. Typically, open-source
1988 products run on open-source Unix-based operating systems.

1989 11.1 Windows Installation and Hardening

1990 11.1.1 Windows System Requirements

1991 This build requires purchase and installation of the Windows 2012 Server and Windows 7 and
1992 8.1 for workstations. You will also need the following:

1993	Processor	Minimum 1.4 GHz 64-bit processor
1994	RAM	Minimum 8 G
1995	Disk space	Minimum 150 GB

1996 11.1.2 Windows Installation

1997 We assume you purchased the appropriate Microsoft OS and that you have both the CD and
1998 product key.

1999 If you are not familiar with Microsoft's command line or non-graphical management, we
2000 recommend you first select the Desktop Experience option to make the installation process
2001 easier.

2002 Microsoft recommends Server Core as the most secure installation of Windows
2003 2012.² In this build, however, we recommend a known interface—Desktop
2004 Experience—to help those unfamiliar with Server Core to navigate. We feel our
2005 defense in depth strategy addresses some of the risks. As you become more
2006 familiar with Server Core, you should opt for that.

2007 Boot the system with the installation disk and follow the onscreen instructions to enable:

- 2008 • Desktop Experience Installation (Windows 2012 Server only) for Windows 2012,
2009 versions 7 and 8.1
-

² According to Microsoft, “The Server Core Installation option reduces the space required on disk, the potential attack surface, and especially the servicing requirements, so [Microsoft] recommends that you choose the Server Core installation unless you have a particular need for the additional user interface elements and graphical management tools that are included in the ‘Server with a GUI’ option. An intermediate state is possible where you start with a Server with a GUI installation and then remove Server Graphical Shell, resulting in a server that comprises the ‘Minimal Server Interface,’ Microsoft Management Console (MMC), Server Manager, and a subset of Control Panel.”
<https://technet.microsoft.com/en-us/library/hh831786.aspx>

- 2010 • Local firewall – all unneeded ports and protocols blocked inbound and outbound
 - 2011 • Windows update – on and in a regularly scheduled state
 - 2012 • Bitlocker – full disk encryption enabled
 - 2013 • IPV6 – off, unless absolutely needed for your environment
 - 2014 • Roles and features – install only the roles and features needed to provide the production feature needed to serve your organization; remove all others if possible
 - 2015
 - 2016 See Section 3.1, Hostnames for hostnames to use.
-

2017 If you opt to change your organization's hostnames, you should make note of
 2018 any changes for comparison and make necessary changes to the
 2019 implementation of other products described here.

- 2020 11.1.3 Windows Post-Installation Tasks
 - 2021 • Install the Puppet agent by following the Puppet Enterprise instructions in Section 5.
 - 2022 • Install the backup agent by following the URBackup instructions in Section 4.
 - 2023 11.1.4 Windows Security Hardening
 - 2024 11.1.4.1 Using Puppet
 - 2025 We employed Windows operating system hardening tasks that use the Puppet Enterprise Configuration Tool. At the least, each Windows system should be configured to receive base and custom sets of configuration enforcement instructions from Puppet. Puppet uses configuration files called manifests to house configuration enforcement instructions. The list of base Windows configuration manifests is below, along with a short explanation on why each was implemented on the Windows systems in this build.
 - 2031 **Puppet Manifests**
 - 2032 *accounts.pp* - allows control over users who can log in and their passwords. If an attacker changes any information, puppet will change settings back based on the entries in this file.
-

2035 We configured this feature, but did not use it, for Windows. In this case,
 2036 organizations that wish to implement it can view this file as a demonstration.

- 2037 *site.pp* – the build described in this practice guide uses the *site.pp* file as a main launch point for all of the various classes in the manifests file. In this case, there is one class in the *site.pp* file itself that configures Windows systems to enable firewalls, deny reboots with logged in users, and ensure Windows updates are on.

2041 11.1.4.2 *Using Security Technical Implementation Guides (STIGs)*

2042 The Department of Defense (DoD) Defense Information Systems Agency created and manages
2043 a series of technical security best practice guides that assist DoD services and agencies with
2044 hardening their systems. Many of the STIG documents are based on the NIST 800 series
2045 guidance and controls recommended for systems security. Organizations implementing
2046 Windows systems similar to the architecture described in this document should use these
2047 guides as ancillary references on how to secure their systems. Because the DoD considers
2048 protection from nation-state threats regarding unauthorized access to personally identifiable
2049 information, government secrets, and health information important, that may not be practical or
2050 functional in a private sector health organization.

2051 The STIG process, specific operating system guidance, and automated assessment files can be
2052 downloaded at <http://iase.disa.mil/stigs/os/Pages/index.aspx>.

2053 11.2 Linux Installation and Hardening

2054 11.2.1 Linux Installation

2055 Download the Fedora 20 image from the following links:

- 2056 • 64 bit - http://archive.fedoraproject.org/pub/fedora/linux/releases/20/Images/x86_64/
- 2057 • 32 bit - <http://archive.fedoraproject.org/pub/fedora/linux/releases/20/Images/i386/>

2058 Download the Fedora 20 installation guides:

- 2059 • PDF: http://docs.fedoraproject.org/en-US/Fedora/20/pdf/Installation_Guide/Fedora-20-Installation_Guide-en-US.pdf
- 2061 • HTML: http://docs.fedoraproject.org/en-US/Fedora/20/html/Installation_Guide/

2062 See Section 3.1, Hostnames for hostnames to use.

2063 If you opt to change your organization's hostnames, you should make note of any
2064 changes for comparison and make necessary changes to the implementation of other
2065 products described here.

2066 Use full disk file encryption on all Linux systems as described in the Fedora 20 installation
2067 guides.

2068 Use separate disk partitions or hard disks to create the *root*, *var*, *usr* and *etc* partitions as
2069 described in the Fedora 20 installation guides. The electronic health record application should
2070 have its own partition or disk.

2071 Use a 100G disk, at least, to allow for system and other logs.

2072 11.2.2 Linux Post-Installation Tasks

2073 Install the Puppet agent by following the Puppet Enterprise installation instructions in Section 5.

2074 Ensure that all the base system files recommended in Section 11.2, Linux Installation and
2075 Hardening are configured in Puppet Master for this host.

- 2076 Follow the instructions in Section 5.2, Puppet Enterprise Configuration to configure the
2077 hostname in the *site.pp* file.
- 2078 Install the backup agent by following the URBackup instructions in Section 4.1.
- 2079 **11.2.3 Linux Security Hardening**
- 2080 Use the Puppet Enterprise configuration tool for all Linux operating system hardening tasks.
2081 Configure each Linux system to receive base and custom sets of configuration enforcement
2082 instructions from Puppet. Puppet uses configuration files called manifests to house configuration
2083 enforcement instructions. The base Linux configuration manifests list is below, along with a
2084 short explanation on why they were implemented on all Linux systems used in this build.
- 2085 **Puppet Manifests**
- 2086 *accounts.pp* – allows control over users who can log in and also controls the password. If an
2087 attacker changes any information in the password file, Puppet will change settings back
2088 based on the entries in this file
- 2089 *crontabconfig.pp* – creates tasks that run automatically at set intervals. In this case, there
2090 are four tasks that are executed to secure Linux:
- 2091 1. *logoutall.sh* – runs every few seconds and kills all other user tasks with exception of
2092 root, effectively removing normal users from all the Linux systems while they are in
2093 production mode
 - 2094 2. *puppetagent.config.base.sh* – periodically runs the Puppet agent to update any
2095 changes to the configuration of the local system based on a remote Puppet Master
2096 configuration change
 - 2097 3. *yum.config.base.sh* – forces the local system to update itself during set a time every
2098 day
 - 2099 4. *harden.os.single.commands.sh* – a series of single commands to ensure changes to
2100 permissions on critical system files that disable root console or other one-line
2101 commands
- 2102 *firewallrules.pp* – creates and enforces individual *IPtables* rules on each local Linux host in
2103 accordance with the least access needed in or out of the system
- 2104 *grub2fedora20.pp* – this build implemented versions of Fedora 20 with the Grub2
2105 bootloader. The bootloader assists with starting the Linux operating system and allowing the
2106 operator to make special configurations prior to the system boot process. This access can
2107 be dangerous because it will allow an attacker to boot the system into single user mode or
2108 make other changes prior to the boot process. The changes made with this Puppet manifest
2109 file create a Grub2 password challenge
- 2110 *packages.pp* – ensures that less secure applications are removed and only the applications
2111 needed to run the service are installed on the local system
- 2112 *passwdfile.pp* – cleans password file of standard users that come with the Fedora 20 Linux
2113 distro. It also cleans the group file
- 2114 *securettyfile.pp* – creates a new security file in the local system that prevents root from
2115 logging into a console session
- 2116 *ssh.pp* – hardens the encrypted remote management service for Linux

2117 *time.pp* – forces the local system to use a time server for accurate time; creates accurately
2118 time-stamped logs

2119 *warningbanners.pp* – creates warning banners at the console and remote login sessions
2120 that warn users that their sessions should be authorized and monitored. This banner should
2121 deter good people from accidentally doing bad things. It will not stop a determined attacker
2122 under any circumstances

2123

SECURING ELECTRONIC HEALTH RECORDS ON MOBILE DEVICES

Standards and Controls Mapping

Gavin O'Brien

Brett Pleasant

Colin Bowers

Sue Wang

Kangmin Zheng

Kyle Kamke

Nate Lesser

Leah Kauffman, Editor-in-Chief

NIST SPECIAL PUBLICATION 1800-1d

DRAFT

SECURING ELECTRONIC HEALTH RECORDS ON MOBILE DEVICES

Health IT Sector

DRAFT

Gavin O'Brien
Nate Lesser

*National Cybersecurity Center of Excellence
Information Technology Laboratory*

Brett Pleasant
Sue Wang
Kangmin Zheng
*The MITRE Corporation
McLean, VA*

Colin Bowers
Kyle Kamke
*Ramparts, LLC
Clarksville, MD*

Leah Kauffman, Editor-in-Chief
*National Cybersecurity Center of Excellence
Information Technology Laboratory*

July 2015

U.S. Department of Commerce
Penny Pritzker, Secretary

National Institute of Standards and Technology
Willie May, Under Secretary of Commerce for Standards and Technology and Director

DISCLAIMER

Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by NIST or NCCoE, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose.

National Institute of Standards and Technology Special Publication 1800-1d
Natl. Inst. Stand. Technol. Spec. Publ. 1800-1d, 16 pages (July 2015)
CODEN: NSPUE2

Organizations are encouraged to review all draft publications during public comment periods and provide feedback. All publications from NIST's National Cybersecurity Center of Excellence are available at <http://nccoe.nist.gov>.

Comments on this publication may be submitted to: HIT_NCCoE@nist.gov

Public comment period: July 22, 2015 through September 25, 2015

National Cybersecurity Center of Excellence
National Institute of Standards and Technology
9600 Gudelsky Drive (Mail Stop 2002) Rockville, MD 20850
Email: nccoe@nist.gov

NATIONAL CYBERSECURITY CENTER OF EXCELLENCE

The National Cybersecurity Center of Excellence (NCCoE) at the National Institute of Standards and Technology (NIST) addresses businesses' most pressing cybersecurity problems with practical, standards-based solutions using commercially available technologies. The NCCoE collaborates with industry, academic and government experts to build modular, open, end-to-end reference designs that are broadly applicable and repeatable. The center's work results in publicly available NIST Cybersecurity Practice Guides, Special Publication Series 1800, that provide users with the materials lists, configuration files, and other information they need to adopt a similar approach.

To learn more about the NCCoE, visit <http://nccoe.nist.gov>. To learn more about NIST, visit <http://www.nist.gov>.

NIST CYBERSECURITY PRACTICE GUIDES

NIST Cybersecurity Practice Guides (Special Publication series 1800) target specific cybersecurity challenges in the public and private sectors. They are practical, user-friendly guides that facilitate the adoption of standards-based approaches to cybersecurity. They show members of the information security community how to implement example solutions that help them more easily align with relevant standards and best practices.

The documents in this series describe example implementations of cybersecurity practices that may be voluntarily adopted by businesses and other organizations. The documents in this series do not describe regulations or mandatory practices, nor do they carry statutory authority.

ABSTRACT

Health care providers increasingly use mobile devices to receive, store, process, and transmit patient clinical information. According to our own risk analysis, discussed here, and in the experience of many health care providers, mobile devices can present vulnerabilities in a health care organization's networks. At the 2012 Health and Human Services Mobile Devices Roundtable, participants stressed that mobile devices are being used by many providers for health care delivery before they have implemented safeguards for privacy and security.*

This NIST Cybersecurity Practice Guide provides a modular, open, end-to-end reference design that can be tailored and implemented by health care organizations of varying sizes and information technology sophistication. Specifically, the guide shows how health care providers, using open source and commercially available tools and technologies that are consistent with cybersecurity standards, can more securely share patient information among caregivers using mobile devices. The scenario considered is that of a hypothetical primary care physician using her mobile device to perform reoccurring activities such as sending a referral (e.g., clinical information) to another physician, or sending an electronic prescription to a pharmacy. While the

* Mobile Devices Roundtable: Safeguarding Health Information Real World Usages and Safeguarding Health Information Real World Usages and Real World Privacy & Security Practices, March 16, 2012, U.S. Department of Health & Human Services

design was demonstrated with a certain suite of products, the guide does not endorse these products in particular. Instead, it presents the characteristics and capabilities that an organization's security experts can use to identify similar standards-based products that can be integrated quickly and cost-effectively with a health care provider's existing tools and infrastructure.

KEYWORDS

implement standards-based cybersecurity technologies; mobile device security standards; HIPAA; electronic health record system; risk management; electronic health record security; breaches of patient health information; stolen medical information; stolen health records

ACKNOWLEDGEMENTS

We gratefully acknowledge the contributions of the following individuals and organizations for their generous contributions of expertise, time, and products.

Name	Organization
Curt Barker	NIST
Doug Bogia	Intel
Robert Bruce	Medtech Enginuity
Lisa Carnahan	NIST
Verbus Counts	Medtech Enginuity
Sally Edwards	MITRE
David Low	RSA
Adam Madlin	Symantec
Mita Majethia	RSA
Peter Romness	Cisco
Steve Schmalz	RSA
Ben Smith	RSA
Matthew Taylor	Intel
Steve Taylor	Intel
Jeff Ward	IBM (Fiberlink)
Vicki Zagaria	Intel

Table of Contents

Disclaimer	ii
National Cybersecurity Center of Excellence	iii
NIST Cybersecurity Practice Guides	iii
Abstract.....	iii
Keywords.....	iii
Acknowledgements.....	iv
1 Practice Guide Structure	1
2 Introduction	1
3 Security Standards.....	1
4 Security Characteristics and Controls	5
5 Technologies.....	13

List of Figures

Figure 1: Architecture for the Secure Exchange of Electronic Health Records on Mobile Devices in a Health Care Organization	13
---	----

List of Tables

Table 1: Related Security Standards	2
Table 2: Security Characteristics Mapped to Cybersecurity Standards and Best Practices, and HIPAA	6
Table 3. Products and Technologies Used in the Secure Exchange of Electronic Health Records on Mobile Devices Reference Design	14

1 1 PRACTICE GUIDE STRUCTURE

2 This NIST Cybersecurity Practice Guide demonstrates a standards-based reference design and
3 provides users with the information they need to replicate this approach to securing electronic
4 health records transferred among mobile devices. The reference design is modular and can be
5 deployed in whole or in parts.

6 This practice guide is made up of five volumes:

- 7 • NIST SP 1800-1a: Executive Summary
- 8 • NIST SP 1800-1b: Approach, Architecture, and Security Characteristics – what we built
9 and why
- 10 • NIST SP 1800-1c: How-To Guides – instructions to build the reference design
- 11 • **NIST SP 1800-1d: Standards and Controls
12 Mapping – listing of standards, best practices,
13 and technologies used in the creation of this
14 practice guide**
- 15 • NIST SP 1800-1e: Risk Assessment and Outcomes – risk assessment methodology,
16 results, test and evaluation

← YOU ARE HERE

17 2 INTRODUCTION

18 NIST SP 1800-1d, Standards and Control Mapping, provides a detailed listing of the standards
19 and best practices used in the creation of the practice guide. This volume is broken into three
20 sections:

- 21 • Security Standards – the standards and best practices considered in development of this
22 practice guide
- 23 • Security Characteristics and Controls – mapping of the security characteristics described
24 in NIST SP 1800-1b: Approach, Architecture, and Security Characteristics, section 4.5, to
25 the relevant security controls
- 26 • Technologies – mapping of the technologies and products used in the reference design
27 to the NIST Framework for Improving Critical Infrastructure Cybersecurity (also known as
28 the Cybersecurity Framework, or CSF) and relevant security controls

29 3 SECURITY STANDARDS

30 In addition to using the CSF and the Risk Management Framework,¹ it is important to consider
31 industry-specific security standards and best practices, where possible. Table 1 is a list of
32 security standards used to create this architecture.

¹ NIST Special Publication 800-37, *Guide for Applying the Risk Management Framework*.

Table 1: Related Security Standards

Related Technology	Relevant Standards	URL
Cybersecurity - general	NIST Cybersecurity Framework - Standards, guidelines, and best practices to promote the protection of critical infrastructure	http://www.nist.gov/itl/cyberframework.cfm
	NIST SP 800-53, Security and Privacy Controls for Federal Information Systems and Organizations	http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800- 53r4
	ISO/IEC 27002:2013 Information technology -- Security techniques -- Code of practice for information security controls	http://www.iso.org/iso/catalogue_detail?csnumber=54533
	20 Critical Security Controls	http://www.sans.org/critical-security-controls/
Health care related	Health Insurance Portability and Accountability Act (HIPAA) Security Rule	http://www.gpo.gov/fdsys/pkg/FR-2013-01-25/pdf/2013-01073.pdf
	NIST SP 800-66, An Introductory Resource Guide for Implementing the Health Insurance Portability and Accountability Act (HIPAA) Security Rule	http://www.nist.gov/customcf/get_pdf.cfm?pub_id=890098
	U.S. Department of Health and Human Services (HHS) The Office of the National Coordinator for Health Information Technology (ONC) Security Risk Assessment (SRA) Tool Technical Safeguards	http://www.healthit.gov/sites/default/files/20140320_sratoold_content_-technical_volume_v1.docx
Mobile Wireless Security	NIST SP 800-164, Guidelines on Hardware-Rooted Security in Mobile Devices (Draft)	http://csrc.nist.gov/publications/drafts/800-164/sp800_164_draft.pdf
	NIST SP 800-124r1, Guidelines for Managing the Security of Mobile Devices in the Enterprise	http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-124r1.pdf
	NIST SP 800-97, Establishing Wireless Robust Security Networks: A Guide to IEEE 802.11i	http://csrc.nist.gov/publications/nistpubs/800-97/SP800-97.pdf
	NIST SP 800-48 rev1, Guide to Securing Legacy IEEE 802.11 Wireless Networks	http://csrc.nist.gov/publications/nistpubs/800-48-rev1/SP800-48r1.pdf
Network Security (Firewall)	NIST SP 800-41 rev1, Guidelines on Firewalls and Firewall Policy	http://csrc.nist.gov/publications/nistpubs/800-41-Rev1/sp800-41-rev1.pdf
Network	NIST SP 800-114, User's Guide to Securing External Devices for	http://csrc.nist.gov/publications/nistpubs/800-57/sp800-

Security (Remote Access)	Telework and Remote Access NIST SP 800-46 rev1, Guide to Enterprise Telework and Remote Access Security	57_part1_rev3_general.pdf http://csrc.nist.gov/publications/nistpubs/800-46-rev1/sp800-46r1.pdf
Network Security (VPN)	NIST SP 800-77, Guide to IPsec VPNs	http://csrc.nist.gov/publications/nistpubs/800-77/sp800-77.pdf
	NIST SP 800-52, Guidelines for the Selection, Configuration, and Use of Transport Layer Security (TLS) Implementations	http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-52r1.pdf
Protocol (RADIUS)	RFC 2138, Remote Authentication Dial In User Service (RADIUS)	http://tools.ietf.org/html/rfc2138
	RFC 2139, RADIUS Accounting	http://tools.ietf.org/html/rfc2139
	RFC 2865, Remote Authentication Dial In User Service (RADIUS)	http://tools.ietf.org/html/rfc2865
	RFC 2866, RADIUS Accounting	http://tools.ietf.org/html/rfc2866
	RFC 2867, RADIUS Accounting for Tunnel Protocol Support	http://tools.ietf.org/html/rfc2867
	RFC 2869, RADIUS Extensions	http://tools.ietf.org/html/rfc2869
Protocol (PPP)	RFC 2284, Point-to-Point Protocol (PPP) EAP	http://tools.ietf.org/html/rfc2284
	RFC 2716, PPP EAP-TLS Authentication Protocol	http://tools.ietf.org/html/rfc2716
Protocol (TLS)	NIST SP 800-52 rev1, Guidelines for the Selection, Configuration, and Use of Transport Layer Security (TLS) Implementations	http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-52r1.pdf
	RFC 2246, TLS Protocol 1.0	http://tools.ietf.org/html/rfc2246
	RFC 4346, The Transport Layer Security (TLS) Protocol Version 1.1	http://tools.ietf.org/html/rfc4346
	RFC 5246, The Transport Layer Security (TLS) Protocol Version 1.2	https://tools.ietf.org/html/rfc5246
Protocol (EAP)	RFC 3748, Extensible Authentication Protocol (EAP)	http://tools.ietf.org/html/rfc3748
	RCF 5247, Extensible Authentication Protocol (EAP) Key Management Framework	http://tools.ietf.org/html/rfc5247
	RFC 5216, The EAP-TLS Authentication Protocol	http://tools.ietf.org/html/rfc5216
Key Management	NIST SP 800-57 Part 1 – rev3, Recommendation for Key Management: Part 1: General (Revision 3)	http://csrc.nist.gov/publications/nistpubs/800-57/sp800-57_part1_rev3_general.pdf
	NIST SP 800-57 Part 2, Recommendation for Key Management: Part 2: Best Practices for Key Management Organization	http://csrc.nist.gov/publications/nistpubs/800-57/SP800-57-Part2.pdf

	NIST SP 800-53 Part 3 rev1, Recommendation for Key Management: Part 3 - Application-Specific Key Management Guidance	http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-57Pt3r1.pdf
	NIST SP 800-32, Introduction to Public Key Technology and the Federal PKI Infrastructure	http://csrc.nist.gov/publications/nistpubs/800-32/sp800-32.pdf
Risk Management	NIST SP 800-30, Guide for Conducting Risk Assessments	http://csrc.nist.gov/publications/nistpubs/800-30-rev1/sp800_30_r1.pdf
	NIST SP 800-39, Managing Information Security Risk Organization, Mission, and Information System View	http://csrc.nist.gov/publications/nistpubs/800-39/SP800-39-final.pdf
	NIST SP 800-37, Guide for Applying the Risk Management Framework to Federal Information Systems A Security Life Cycle Approach	http://csrc.nist.gov/publications/nistpubs/800-37-rev1/sp800-37-rev1-final.pdf

34 4 SECURITY CHARACTERISTICS AND CONTROLS

35 To establish the architectural boundaries of the use case, we mapped the components to the
36 CSF, relevant NIST standards, industry standards, and best practices. From this map, we
37 identified the set of security characteristics that our example solution would address. We then
38 cross-referenced the characteristics to the security controls in NIST Special Publication 800-53,
39 Security and Privacy Controls for Federal Information Systems and Organizations, International
40 Organization for Standardization (ISO) and International Electrotechnical Commission (IEC)
41 Information Technology – Security techniques – Code of practice for information security
42 management (ISO/IEC 27002) ,² the SANS Institute, Critical Security Controls,³ and The Health
43 Insurance Portability and Accountability Act of 1996.⁴

44 By mapping each of the more general security characteristics to specific and multiple security
45 controls, we define each characteristic more granularly and understand safeguards necessary
46 to implement the characteristic. Another benefit of results from these mappings is traceability
47 from a security characteristic to the evaluation of its security control. NIST SP 1800-1e, Section
48 4, Security Controls Assessment, builds on these mappings by illustrating tests of each
49 countermeasure.

² ISO/IEC 27002:2005, <http://www.iso27001security.com/html/27002.html>

³ SANS CAG20 <https://www.sans.org/critical-security-controls/>

⁴ HIPAA; Pub.L. 104–191, 110 Stat. 1936, enacted August 21, 1996

50 Table 2: Security Characteristics Mapped to Cybersecurity Standards and Best Practices, and HIPAA

Security Characteristics	Cybersecurity Standards and Best Practices						HIPAA Requirements
	CSF Function	CSF Category	CSF Subcategory	NIST 800-53 rev4	IEC/ISO27002	SANS CAG20	
access control	Protect (PR)	Access Control (PR.AC)	PR.AC-1: Identities and credentials are managed for authorized devices and users	AC-2, IA Family	8.3.3, 11.2.1, 11.2.2, 11.2.4, 15.2.1, 11.4.3	CSC-9	§ 164.312 (a)
			PR.AC-3: Remote access is managed	AC-17, AC-19, AC-20	7.1.3, 8.1.1, 8.1.3, 10.4.1, 10.6.1, 10.8.1, 11.1.1, 11.4.1, 11.4.2, 11.4.3, 11.4.4, 11.4.6, 11.4.7, 11.7.1, 11.7.2	CSC-17	§ 164.312 (a)
			PR.AC-4: Access permissions are managed, incorporating the principles of least privilege and separation of duties	AC-2, AC-3, AC-5, AC-6, AC-16	6.1.3, 7.2.2, 8.1.1, 8.3.3, 10.1.3, 10.8.1, 11.1.1, 11.2.1, 11.2.2, 11.2.4, 11.4.1, 11.4.4, 11.4.6, 11.5.4, 11.6.1, 12.4.2, 12.4.3, 15.2.1	CSC-9	§ 164.312 (a)

audit controls/ monitoring	Detect (DE)	Security Continuous Monitoring (DE.CM)	DE.CM-1: The network is monitored to detect potential cybersecurity events	AC-2, AU-12, CA-7, CM-3, SC-5, SC-7, SI-4	6.1.8, 6.2.1, 8.3.3, 10.1.1, 10.1.2, 10.3.1, 10.3.2, 10.4.1, 10.4.2, 10.6.1, 10.8.1, 10.9.1, 10.9.2, 10.10.1, 10.10.2, 10.10.4, 10.10.5, 11.2.1, 11.2.2, 11.2.4, 11.4.5, 11.4.6, 12.4.1, 12.5.1, 12.5.2, 12.5.3, 13.1.1, 13.1.2, 15.2.1, 15.2.2	CSC-2, CSC-3, CSC-5, CSC-6, CSC-11	§164.312(b)
			DE.CM-3: Personnel activity is monitored to detect potential cybersecurity events	AC-2, AU-12, AU-13, CA-7, CM-10, CM-11	6.1.8, 8.3.3, 10.10.1, 10.10.4, 10.10.5, 11.2.1, 11.2.2, 11.2.4, 15.2.1, 15.2.2	CSC-6, CSC-11	§164.312(b)
			DE.CM-4: Malicious code is detected	SI-3	10.4.1	CSC-7	§164.312(b)
			DE.CM-5: Unauthorized mobile code is detected	SC-18, SI-4, SC-44	10.4.2, 10.10.2, 13.1.1, 13.1.2	CSC-5, CSC-6	§164.312(b)

			DE.CM-6: External service provider activity is monitored to detect potential cybersecurity events	CA-7, PS-7, SA-4, SA-9, SI-4	6.1.8, 6.1.5, 6.2.1, 6.2.3, 8.1.1, 8.1.3, 8.2.1, 10.2.1, 10.2.2, 10.2.3, 10.6.2, 10.8.2, 10.10.2, 12.1.1, 12.5.5, 13.1.1, 13.1.2, 15.2.1, 15.2.2	CSC-5, CSC-6, CSC-7	§164.312(b)
			DE.CM-7: Monitoring for unauthorized personnel, connections, devices, and software is performed	AU-12, CA-7, CM-3, CM-8, PE-3, PE-6, PE-20, SI-4	6.1.8, 7.1.1, 7.1.2, 9.1.1, 9.1.2, 9.1.3, 9.1.5, 9.1.6, 10.1.1, 10.1.2, 10.3.2, 10.10.1, 10.10.2, 10.10.4, 10.10.5, 11.3.2, 11.4.4, 12.4.1, 12.5.1, 12.5.2, 12.5.3, 13.1.1, 13.1.2, 15.2.1, 15.2.2	CSC-1, CSC-2, CSC-5, CSC-6, CSC-7	§164.312(b)
			DE.CM-8: Vulnerability scans are performed	RA-5	12.6.1, 15.2.2	CSC-7, CSC-10	§164.312(b)
device integrity	Protect (PR)	Access Control (PR.AC)	PR.AC-3: Remote access is managed	AC-17, AC-19, AC-20	7.1.3, 8.1.1, 8.1.3, 10.4.1, 10.6.1, 10.8.1, 11.1.1, 11.4.1, 11.4.2, 11.4.3, 11.4.4, 11.4.6, 11.4.7, 11.7.1, 11.7.2	CSC-5, CSC-6, CSC-8, CSC-14	(§ 164.312 (c)), §164.308 (a)(5)(ii)(B)

		Data Security (PR.DS)	PR.DS-1: Data-at-rest is protected	SC-28	None	CSC-15	(§ 164.312 (c)), §164.308 (a)(5)(ii)(B)
			PR.DS-3: Assets are formally managed throughout removal, transfers, and disposition	CM-8, MP-6, PE-16	7.1.1, 7.1.2, 9.1.6, 9.2.6, 9.2.7, 10.7.1, 10.7.2, 10.7.3	CSC-1, CSC-2	(§ 164.312 (c)), §164.308 (a)(5)(ii)(B)
			PR.DS-6: Integrity checking mechanisms are used to verify software, firmware, and information integrity	SI-7	10.4.1, 12.2.2, 12.2.3	CSC-3	(§ 164.312 (c)), §164.308 (a)(5)(ii)(B)
		Information Protection Processes and Procedures (PR.IP)	PR.IP-1: A baseline configuration of information technology/industrial control systems is created and maintained	CM-2, CM-3, CM-4, CM-5, CM-6, CM-7, CM-9, SA-10	12.4.1, 10.1.4, 10.1.1, 10.1.2, 10.3.2, 12.4.1, 12.5.1, 12.5.2, 12.5.3, 10.1.2, 10.3.2, 12.4.1, 12.5.2, 12.5.3, 10.1.2, 11.1.1, 11.6.1, 12.4.1, 12.4.3, 12.5.3, 6.1.3, 7.1.1, 7.1.2, 8.1.1, 10.1.1, 10.1.2, 10.3.2, 12.4.1, 12.4.3, 12.5.1, 12.5.2, 12.5.3	CSC-2, CSC-3, CSC-4, CSC-7, CSC-13	(§ 164.312 (c))

		Protective Technology (PR.PT)	PR.PT-2: Removable media is protected and its use restricted according to policy	SA-3, SA-4, SA-8, SA-10, SA-11, SA-12, SA-15, SA-17, PL-8	6.1.3, 7.1.1, 7.1.2, 8.1.1, 10.1.1, 10.1.2, 10.1.4, 10.3.2, 11.1.1, 11.6.1, 12.4.1, 12.4.3, 12.5.1, 12.5.2, 12.5.3	CSC-3, CSC-7	(§ 164.312 (c))
Detect (DE)	Security Continuous Monitoring (DE.CM)	DE.CM-5: Unauthorized mobile code is detected	SC-18, SI-4. SC-44	10.4.2, 9.10.2, 13.1.1, 13.1.2	CSC-5, CSC-6, CSC-12, CSC-14	(§ 164.312 (c))	
		DE.CM-6: External service provider activity is monitored to detect potential cybersecurity events	CA-7, PS-7, SA-4, SA-9, SI-4	6.1.5, 6.1.8, 6.2.1, 6.2.3, 8.1.1, 8.1.3, 8.2.1, 10.2.1, 10.2.2, 10.2.3, 10.6.2, 10.8.2, 9.10.2, 12.1.1, 12.5.5, 13.1.1, 13.1.2, 15.2.1, 15.2.2	CSC-3, CSC-5, CSC-6, CSC-7, CSC-14, CSC-15, CSC-17	(§ 164.312 (c))	
		DE.CM-7: Monitoring for unauthorized personnel, connections, devices, and software is performed	AU-12, CA-7, CM-3, CM-8, PE-3, PE-6, PE-20, SI-4	6.1.8, 7.1.1, 7.1.2, 9.1.1, 9.1.2, 9.1.3, 9.1.5, 9.1.6, 9.1.1, 9.1.2, 9.10.1, 9.10.2, 9.10.4, 9.10.5, 10.3.2, 11.4.4, 12.4.1, 12.5.1, 12.5.2, 12.5.3, 13.1.1, 13.1.2, 15.2.1, 15.2.2	CSC-1, CSC-2, CSC-3, CSC-4, CSC-5, CSC-6, CSC-14, CSC-17	(§ 164.312 (c)), §164.308 (a)(5)(ii)(B)	

person or entity authentication	Protect (PR)	Access Control (PR.AC)	PR.AC-1: Identities and credentials are managed for authorized devices and users	AC-2, IA Family	8.3.3, 11.2.1, 11.2.2, 11.2.4, 15.2.1, 11.4.3	CSC-5, CSC-9, CSC-11	§164.312(d), §164.308 (a)(5)(ii)(D), §164.312 (a)(2)(i)
			PR.AC-3: Remote access is managed	PE-2, PE-3, PE-4, PE-5, PE-6, PE-9	9.1.1, 9.1.2, 9.1.3, 9.1.4, 9.1.5, 9.1.6, 9.2.2, 9.2.3, 10.6.1, 11.2.1, 11.2.2, 11.2.4, 11.3.2, 11.4.4		§164.312(d), §164.308 (a)(5)(ii)(D), §164.312 (a)(2)(i)
			PR.AC-4: Access permissions are managed, incorporating the principles of least privilege and separation of duties	AC-2, AC-3, AC-5, AC-6, AC-16	6.1.3, 7.2.2, 8.1.1, 8.3.3, 10.1.3, 10.8.1, 11.1.1, 11.2.1, 11.2.2, 11.2.4, 11.4.1, 11.4.4, 11.4.6, 11.5.4, 11.6.1, 12.4.2, 12.4.3, 15.2.1	CSC-8, CSC-9	§164.312(d), §164.308 (a)(5)(ii)(D), §164.312 (a)(2)(i)
transmission security	Protect (PR)	Access Control (PR.AC)	PR.AC-3: Remote access is managed	AC-17, AC-19, AC-20	7.1.3, 8.1.1, 8.1.3, 10.4.1, 10.6.1, 10.8.1, 11.1.1, 11.4.1, 11.4.2, 11.4.3, 11.4.4, 11.4.6, 11.4.7, 11.7.1, 11.7.2	CSC-5, CSC-6, CSC-8, CSC-14	§164.312 (e)

		PR.AC-5: Network integrity is protected, incorporating network segregation where appropriate	AC-4, SC-7	6.2.1, 10.4.1, 10.4.2, 10.6.1, 10.8.1, 10.9.1, 10.9.2, 11.4.5, 11.4.6, 11.4.7, 11.7.2, 12.4.2, 12.5.4	CSC-4, CSC-5, CSC-9, CSC-13, CSC-15, CSC-16	§164.312 (e)
	Data Security (PR.DS)	PR.DS-2: Data-in-transit is protected	SC-8	10.4.2, 10.6.1, 10.6.2, 10.9.1, 10.9.2, 12.2.3, 12.3.1		§ 164.312 (e))
	Technology (PR.PT)	PR.PT-4: Communications and control networks are protected	AC-4, AC-17, AC-18, CP-8, SC-7	9.1.4, 10.4.2, 10.6.1, 10.6.2, 10.8.1, 10.9.1, 10.9.2, 11.1.1, 11.4.1, 11.4.2, 11.4.4, 11.4.5, 11.4.6, 11.4.7, 11.7.1, 11.7.2, 12.2.3, 12.3.1, 12.4.2, 12.5.4, 14.1.3		§ 164.312 (e))

52 **5 TECHNOLOGIES**

53 In order to build an example solution (reference design), we needed to use multiple
 54 commercially available and open source technologies. Table 3 shows how the products used in
 55 creation of the reference design are mapped to security controls and architectural components
 56 listed in Figure 1.

57 *Figure 1: Architecture for the Secure Exchange of Electronic Health Records on Mobile Devices in a Health Care
 58 Organization*

59

60 *Table 3. Products and Technologies Used in the Secure Exchange of Electronic Health Records on Mobile Devices Reference Design*

CSF Function	Reference to NIST 800-53 rev4 Controls	Company	Application / Product	V.	Architecture Element (see Figure 1)	Use
Identify (ID)	CA-2, CA-7, CA-8, CM-8, CP-2, PM-4, PM-9, PM-11, PM-12, PM-15, PM-16, RA-2, RA-3, RA-5, SA-5, SA-11, SA-14, SI-2, SI-4, SI-5	RSA	Archer GRC	5.5	10	centralized enterprise, risk and compliance management tool
Protect (PR)	AC-2, AC-3, AC-4, AC-5, AC-6, AC-16, AC-17, AC-18, AC-19, AC-20, AU-12, CA-7, CM-2, CM-3, , CM-4, CM-5, CM-6, CM-7, CM-8, CM-9, CP-4, CP-6, CP-8, CP-9, IA Family, MP-6, PE-3, PE-6,PE-16, PE-20, SA-10, SC-7, SC-8, SC-12, SC-18, SC-20, SC-21, SC-22, SC-23, SC-28, SC-44, SI-4, SI-7	MedTech Enginuity	OpenEMR	4.1.2	1	Web-based and open source electronic health record and supporting technologies
		open source	Apache Web Server	2.4	1	
		open source	PHP	5.5	1	
		open source	MySQL	5.x	1	
		open source	ModSecurity	2.9.0	1	
		open source	OpenSSL	1.0.1e-fips	1, 3 ,4	
		various	mobile devices		14, 19, 23	
		Fiberlink	MaaS360	Curr-ent	20	

		open source	<i>iptables</i> firewall	1.4	1, 2, 3, 4, 5, 22	stateful inspection firewall
		open source	Root CA / Fedora PKI manager	9	2	cryptographically signs identity certificates to prove authenticity of users and devices
		open source	domain name system (DNS) and DNS encryption (DNSE) / Bind9	9.9.4	3, 5	performs host or fully qualified domain resolution to IP addresses
		open source	secure configuration manager / Puppet Enterprise	3.7	5	creation, continuous monitoring, and maintenance of secure server and user hosts
		Cisco	local and remote mobile NAC (Identity Services Engine)	1.2	7, 15	radius-based authentication, authorization and accounting management server
		Cisco	VPN server (ASAv 9.4)			enterprise class virtual private network server based on both TLS and IPSEC
		open source	URbackup	1.4.8	12	online remote backup system used to provide disaster recovery
		Cisco	wireless access point (RV220W)	6.0.4	16, 17	Wi-Fi access point

Detect (DE)	AC-2, AC-4, AU-12, CA-3, CA-7, CM-2, CM-3, CM-8, PE-3, PE-6, PE-20, RA-5, SC-5, SC-7, SI-3, SI-4	open source	<i>iptables</i> firewall	1.4	1, 2, 3, 4, 5, 22	stateful inspection firewall
		open source	secure configuration manager / Puppet Enterprise	3.7	5	creation, continuous monitoring, and maintenance of secure server and user hosts
		open source	intrusion detection server (Security Onion IDS)	12.04	6	monitors network for threats via mirrored switch ports
		open source	host-based security manager (freeware)		8	server client-based virus and malware scanner
		open source	vulnerability scanner (freeware)	Current	9	cloud-based proactive network and system vulnerability scanning tool

SECURING ELECTRONIC HEALTH RECORDS ON MOBILE DEVICES

Risk Assessment and Outcomes

Gavin O'Brien

Brett Pleasant

Colin Bowers

Sue Wang

Kangmin Zheng

Kyle Kamke

Nate Lesser

Leah Kauffman, Editor-in-Chief

NIST SPECIAL PUBLICATION 1800-1e

DRAFT

SECURING ELECTRONIC HEALTH RECORDS ON MOBILE DEVICES

Health IT Sector

DRAFT

Gavin O'Brien
Nate Lesser

*National Cybersecurity Center of Excellence
Information Technology Laboratory*

Sallie Edwards
Brett Pleasant

Sue Wang

Kangmin Zheng

*The MITRE Corporation
McLean, VA*

Colin Bowers
Kyle Kamke

*Ramparts, LLC
Clarksville, MD*

Leah Kauffman, Editor-in-Chief

*National Cybersecurity Center of Excellence
Information Technology Laboratory*

July 2015

U.S. Department of Commerce

Penny Pritzker, Secretary

National Institute of Standards and Technology

Willie May, Under Secretary of Commerce for Standards and Technology and Director

DISCLAIMER

Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by NIST or NCCoE, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose.

National Institute of Standards and Technology Special Publication 1800-1e
Natl. Inst. Stand. Technol. Spec. Publ. 1800-1e, 75 pages (July 2015)
CODEN: NSPUE2

Organizations are encouraged to review all draft publications during public comment periods and provide feedback. All publications from NIST's National Cybersecurity Center of Excellence are available at <http://nccoe.nist.gov>.

Comments on this publication may be submitted to: HIT_NCCoE@nist.gov

Public comment period: July 22, 2015 through September 25, 2015

National Cybersecurity Center of Excellence
National Institute of Standards and Technology
9600 Gudelsky Drive (Mail Stop 2002) Rockville, MD 20850
Email: nccoe@nist.gov

NATIONAL CYBERSECURITY CENTER OF EXCELLENCE

The National Cybersecurity Center of Excellence (NCCoE) at the National Institute of Standards and Technology (NIST) addresses businesses' most pressing cybersecurity problems with practical, standards-based solutions using commercially available technologies. The NCCoE collaborates with industry, academic and government experts to build modular, open, end-to-end reference designs that are broadly applicable and repeatable. The center's work results in publicly available NIST Cybersecurity Practice Guides, Special Publication Series 1800, that provide users with the materials lists, configuration files, and other information they need to adopt a similar approach.

To learn more about the NCCoE, visit <http://nccoe.nist.gov>. To learn more about NIST, visit <http://www.nist.gov>.

NIST CYBERSECURITY PRACTICE GUIDES

NIST Cybersecurity Practice Guides (Special Publication series 1800) target specific cybersecurity challenges in the public and private sectors. They are practical, user-friendly guides that facilitate the adoption of standards-based approaches to cybersecurity. They show members of the information security community how to implement example solutions that help them more easily align with relevant standards and best practices.

The documents in this series describe example implementations of cybersecurity practices that may be voluntarily adopted by businesses and other organizations. The documents in this series do not describe regulations or mandatory practices, nor do they carry statutory authority.

ABSTRACT

Health care providers increasingly use mobile devices to receive, store, process, and transmit patient clinical information. According to our own risk analysis, discussed here, and in the experience of many health care providers, mobile devices can present vulnerabilities in a health care organization's networks. At the 2012 Health and Human Services Mobile Devices Roundtable, participants stressed that mobile devices are being used by many providers for health care delivery before they have implemented safeguards for privacy and security.*

This NIST Cybersecurity Practice Guide provides a modular, open, end-to-end reference design that can be tailored and implemented by health care organizations of varying sizes and information technology sophistication. Specifically, the guide shows how health care providers, using open source and commercially available tools and technologies that are consistent with cybersecurity standards, can more securely share patient information among caregivers using mobile devices. The scenario considered is that of a hypothetical primary care physician using

* Mobile Devices Roundtable: Safeguarding Health Information Real World Usages and Safeguarding Health Information Real World Usages and Real World Privacy & Security Practices, March 16, 2012, U.S. Department of Health & Human Services

her mobile device to perform reoccurring activities such as sending a referral (e.g., clinical information) to another physician, or sending an electronic prescription to a pharmacy. While the design was demonstrated with a certain suite of products, the guide does not endorse these products in particular. Instead, it presents the characteristics and capabilities that an organization's security experts can use to identify similar standards-based products that can be integrated quickly and cost-effectively with a health care provider's existing tools and infrastructure.

KEYWORDS

implement standards-based cybersecurity technologies; mobile device security standards; HIPAA; electronic health record system; risk management; electronic health record security; breaches of patient health information; stolen medical information; stolen health records

ACKNOWLEDGEMENTS

We gratefully acknowledge the contributions of the following individuals and organizations for their generous contributions of expertise, time, and products.

Name	Organization
Curt Barker	NIST
Doug Bogia	Intel
Robert Bruce	Medtech Enginuity
Lisa Carnahan	NIST
Verbus Counts	Medtech Enginuity
David Low	RSA
Adam Madlin	Symantec
Mita Majethia	RSA
Peter Romness	Cisco
Steve Schmalz	RSA
Ben Smith	RSA
Matthew Taylor	Intel
Steve Taylor	Intel
Jeff Ward	IBM (Fiberlink)
Vicki Zagaria	Intel

Table of Contents

Disclaimer	ii
National Cybersecurity Center of Excellence	iii
NIST Cybersecurity Practice Guides	iii
Abstract.....	iii
Keywords.....	iii
Acknowledgements.....	iv
List of Figures	v
List of Tables	vi
1 Practice Guide Structure	1
2 Introduction	1
3 Results.....	2
4 Security Controls Assessment.....	3
4.1 Security Scenario Assessment.....	4
4.2 Functional Assessment	6
4.3 Security Assessment.....	6
5 Risk Assessment Methodology	7
5.1 Table-Driven Risk Assessment Example:	8
5.2 Ramparts' Attack/Fault-Tree-Driven Risk Assessment Example	17
6 Risk Assessment Results.....	23
6.1 Table-Driven Risk Assessment Results	23
6.2 Fault-Tree Risk Assessment Results.....	35
7 Tests Performed in Security Controls Assessment	67
8 Risk Questionnaire for Health Care Organizations Selecting a Cloud-Based Electronic Health Record Provider	73
8.1 Introduction.....	73
8.2 Security Questionnaire.....	73

LIST OF FIGURES

Figure 1: The steps necessary for a user and device to gain access to the electronic health record server.	2
Figure 2: An example of the process for determining which tests to include in the security assessment.	7

LIST OF TABLES

Table 1: Adversarial Risk Template	10
Table 2: Adversarial Risk Sample Walkthrough	11
Table 3: Non-Adversarial Risk Template	13
Table 4: Non-Adversarial Risk Sample Walkthrough	13
Table 5: Assessment Scale – Overall Likelihood	15
Table 6: Assessment Scale – Level of Risk (combination of likelihood and impact)	16
Table 7: Table-Driven Results – Adversarial Risk based on Confidentiality	23
Table 8: Table-Driven Results – Adversarial Risk based on Integrity	25
Table 9: Table-Driven Results – Adversarial Risk based on Availability	27
Table 10: Table-Driven Results – Non-Adversarial Risk based on Confidentiality	29
Table 11: Table-Driven Results – Non-Adversarial Risk based on Integrity	31
Table 12: Table-Driven Results – Non-Adversarial Risk based on Availability	33
Table 13: Fault-Tree Results Based on Confidentiality	35
Table 14: Fault-Tree Results Based on Integrity	45
Table 15: Fault-Tree Results Based on Availability	56

1 PRACTICE GUIDE STRUCTURE

2 This NIST Cybersecurity Practice Guide describes a standards-based reference design and
3 provides users with the information they need to replicate this approach to securing electronic
4 health records transferred among mobile devices. The reference design is modular and can be
5 deployed in whole or in parts.

6 This practice guide is made up of five volumes:

- 7 • NIST SP 1800-1a: Executive Summary
- 8 • NIST SP 1800-1b: Approach, Architecture, and Security Characteristics – what we built
9 and why
- 10 • NIST SP 1800-1c: How To Guides – instructions to build the reference design
- 11 • NIST SP 1800-1d: Standards and Controls Mapping – listing of standards, best
12 practices, and technologies used in the creation of this practice guide
- 13 • **NIST SP 1800-1e: Risk Assessment and
14 Outcomes – risk assessment methodology,
15 results, test and evaluation**

← YOU ARE HERE

16 2 INTRODUCTION

17 NIST SP 1800-1e: Risk Assessment and Outcomes, addresses the methodology used to
18 conduct the reference design system risk assessment, the results of that risk assessment, the
19 intended outcomes of implementing the reference design, and the results of the reference
20 design functional test. This volume is broken into six sections:

- 21 • Results – the workflow and summary of the security control implementation (Section 3)
- 22 • Security Controls Assessment – scenario based evaluation of the security functionality
23 of the reference design (Section 4)
- 24 • Risk Assessment Methodology – the two approaches we took in conducting a system
25 risk assessment of the reference design (Section 5)
- 26 • Risk Assessment Results – detailed results of the risk assessments we conducted
27 (Section 6)
- 28 • Security Controls Test and Evaluation – security controls and the evidence of their
29 implementation (Section 7)
- 30 • Risk Questionnaire for health care organizations selecting a cloud-based EHR provider
31 (Section 8)

32 3 RESULTS

33 The features in this reference design and our process of continued risk assessment increase
 34 the difficulty for an adversary to gain unauthorized access to patient health information.¹ At the
 35 same time, we want to provide authorized users with easy access. The architecture is designed
 36 to enhance protection for patient information while minimizing changes to use of systems. As
 37 with all components of this reference design, every organization needs to make its own risk-
 38 based determinations about which of these capabilities to implement and how.

39 The security features of the reference design are modeled around the business workflow of a
 40 typical user accessing the EHR. This workflow and the relevant security checks are illustrated
 41 in Figure 1.

42
 43 *Figure 1: The steps necessary for a user and device to gain access to the electronic health record server.*

¹ Here the term “patient health information” refers to any information pertaining to a patient’s clinical care. “Protected health information” has a specific definition according to HIPAA that is broader than our scope. We are using “patient health information” so we do not imply that we are further defining protected health information or setting additional rules about how it is handled.

44 Prior to being granted access to the EHR, the user must follow the following five steps.
45 However, since ease of use is paramount when it comes to the likelihood of adoption in real
46 world environments, all but steps 1 (logging on to the device) and 5 (logging into the EHR) are
47 transparent to the user.

48 Step 1. The user enters a username and password into the device.

49 Step 2. Communication starts from the mobile devices located in each organization.
50 Each organization minimally provides APs to facilitate communication to the
51 electronic health record server located in the Data Center. Each connection to an
52 AP must first be challenged and responded to by the device with a proper media
53 access control (MAC) address.

54 A MAC address cannot be changed on the physical device, but can be changed
55 in the operating system. This makes security bypass trivial for even a low-level
56 attacker. MAC filtering, therefore, is a first layer of defense for identity and access
57 control

58 Step 3. The device is challenged by the AP for a properly signed and trusted certificate. If
59 a user does not have this certificate on his device, he or she will not be allowed
60 access on the local network to even attempt a connection to the Web-based
61 OpenEMR.

62 In this simulation, the same certificate authority was used for both the AP and the
63 OpenEMR tool. A hard certification could be a smart card or some other token
64 provided by your IT department. Additional security could be added to this
65 transaction by setting up a separately trusted CA for both and requiring a hard
66 certification for access to either service. This approach would thwart the insider
67 or attacker who has gained access to a lost or stolen device. They may get
68 access to the AP, but not to the OpenEMR.

69 Step 4. The MDM performs a compliance check on the device based on the policy that
70 was assigned.

71 Step 5. If a user has bypassed or gained access to a device using the proper MAC and
72 certificate credentials (this assumes that the asset management policy for lost
73 and stolen devices has not been implemented or followed in this case), the
74 device is then challenged by the OpenEMR for additional client authentication
75 using cryptography and a PKI based certificate (mutual authentication). The
76 transaction is logged in the Web application and the MDM used in this build has
77 the ability to track the specific location of a device while the log is open.

78 The user is then challenged by the OpenEMR for the proper username and
79 password credentials. If an attacker attempts what is known as a brute force
80 attack to gain access to the OpenEMR tool, then the likelihood that there will be a
81 trail for an administrator to follow is higher given that the Web server application
82 logs every attempt. The OpenEMR will also lock out the user after several log in
83 attempts.

84 In this last step, a user with the right login credentials ultimately logs into the OpenEMR tool.

85 **4 SECURITY CONTROLS ASSESSMENT**

86 To demonstrate that our implementation of the security characteristics meets the business
87 challenge, one of our collaborators, Ramparts, conducted an objective assessment of our
88 reference design. The assessment shows that the architecture and implementation provide

89 enhanced security by ensuring that read and write access to electronic health records and
90 patient health information is limited to authorized users.

91 The assessment was not intended to be a complete test of every aspect of the functionality and
92 security of the architecture or implementation. Such an undertaking would be impractical and
93 difficult. Adapting the principles and implementation details of the reference design to an
94 organization's enterprise infrastructure requires customizations that we cannot fully anticipate.
95 Attempting to do so would potentially invalidate test results for organizations without a similar
96 implementation. We expect that organizations that adopt this reference design will build on the
97 material presented here to update their own system security plans and customize as needed to
98 validate the security of their own implementations.

99 The assessment is organized in three parts:

- 100 1. security scenario assessment – provides evidence that the reference design protects
101 the security of the patient health information in the context of several different attack
102 scenarios
- 103 2. functional assessment – provides evidence that key functions described in the
104 NCCoE use case document, “Secure Exchange of Electronic Health Information,”²
105 which originally described this challenge, are properly implemented in the build
- 106 3. security assessment – provides evidence that the security characteristics specified in
107 the use case are properly implemented in the build

108 Each assessment is described in further detail below. Section 5 of this volume contains lists of
109 tests relevant to each type of assessment, many of which were run on the build. Some tests,
110 such as those involving policy, procedure, or physical security, have been included in the
111 appendix to provide guidance in the evaluation of real, operational implementations of the
112 architecture. These tests were not performed on this reference design because they are not
113 relevant to a laboratory setting.

114 **4.1 Security Scenario Assessment**

115 The independent evaluator conducted scenario-based security testing of the reference design to
116 provide assurance that the security of health information could be maintained despite four
117 specific attacks, as outlined in the sections below. In the attack-based scenario tests, NCCoE
118 health IT architects and engineers played the roles of system administrators. During the various
119 attack scenarios, the defenders ran the network to mimic the operations of a large health care
120 organization with the resources to monitor and respond to any detected threats.

121 When testing transitioned to a new attacker scenario, the system administrators reset any
122 mitigations (technical and procedural) that were put in place. Mitigations included resetting
123 passwords but did not include blocking VPN access or the attacker's initial foothold. The test
124 procedure assumed the attacker was able to compromise an internal Windows desktop
125 computer.

² http://nccoe.nist.gov/sites/default/files/nccoe/NCCoE_HIT_MobileDevices_UseCase.pdf

126 The independent evaluator demonstrated that the use case architecture and implementation
127 provide enhanced security with respect to the goal of ensuring that only authorized users are
128 able to gain read and write access to the electronic health record system and patient health
129 information.

130 [4.1.1 Lost Mobile Device Scenario](#)

131 In this scenario, an attacker acquired a mobile health device through theft or loss. The device
132 had access to the electronic health record system at some point in time.

133 The device did not have any patient health information saved. We examined the device for
134 remnants of patient health information provided this doesn't pose a significant risk to the device.
135 In other words, we expected the device to be rooted in order to acquire a forensic image of the
136 device's disk and memory.

137 Upon discovery of the lost device, the device should be blocked from accessing any resources
138 on the Health ISP network. At a time coordinated with us, the defenders implemented a block.

139 A file or note containing example sensitive information was created and saved on the device. At
140 a time coordinated with us, the defenders initiated a remote wipe. We verified the sensitive
141 information was removed and the device wiped.

142 [4.1.2 Internal Network Access Scenario](#)

143 In this scenario, an attacker accessed the internal health ISP network. The attacker obtained
144 access to the network through a phishing campaign and maintained a persistent presence on a
145 Windows desktop computer. This persistent presence is represented by the ability to gain
146 remote access to a desktop using low-level captured Windows domain credentials. In a real-
147 world scenario, this would typically take the form of a backdoor with a network traffic redirector.

148 Through this foothold, the attacker obtained a network diagram of the health ISP. While the
149 attacker obtained access, he did not obtain system administrator credentials.

150 Testing validated the defense-in-depth strategy and demonstrated that, for many of the
151 weaknesses found, the architecture's security characteristics, such as access controls, helped
152 to limit the damage.

153 [4.1.3 OpenEMR Access Scenario](#)

154 In this scenario, an attacker accessed the OpenEMR Web application with typical user
155 credentials (e.g. receptionist, accountant). The attacker was either a malicious insider with
156 routine access to the system or an outsider who captured the user's credentials.

157 The attacker gained a foothold within the network and attempted to breach the security of
158 patient health information. As in the internal network access scenario, testing demonstrated that
159 access control helped to reduce the amount of patient health information to which the attacker
160 had access.

161 [4.1.4 Physical Access Scenario](#)

162 In this scenario, an attacker had physical access to the Data Center. We assumed the attacker
163 had unsupervised access for an extended period of time to the Data Center. The attacker was
164 able to bring in electronics and tools. The attacker connected to our access point and logged
165 and monitored network traffic. The test showed that all traffic was encrypted, thereby rendering
166 it unusable by the attacker.

167 **4.2 Functional Assessment**

168 An independent functional test ensured that the build provides key functions described in the
169 use case: A hypothetical primary care physician using a mobile device can securely send
170 • a referral from one physician to the electronic health record repository, from which a
171 second physician retrieves the referral
172 • a prescription to the pharmacy

173 The subsections below briefly describe the intent of each function and then describe the
174 validation and the results. The procedures used for each functional test are included in Section
175 5 of this volume.

176 **4.2.1 Send a Referral**

177 This test evaluated the capability of the electronic health record solution to electronically create
178 and transmit a referral to another physician. In this scenario, the receiving physician was able to
179 access the same electronic health record application as the referring physician. The receiving
180 physician got the referral and accessed the patient record via a mobile device. When treatment
181 was provided, the receiving physician updated the patient record in the electronic health record
182 application. The original referring physician was notified of the action and accessed the updated
183 patient record.

184 **4.2.2 Send a Prescription**

185 This test validated the electronic health record solution's prescription-sending capability. The
186 test simulated a physician using a mobile device and electronic health record application to
187 send a prescription

- 188 • to a pharmacy directly through the electronic health record application
189 • outside of the application via email or fax

190 These actions were successfully completed.

191 **4.3 Security Assessment**

192 A security assessment evaluated the security characteristics that we thought were satisfied by
193 the architecture. To determine what tests to include, we consulted Table 1: *Relevant Standards*
194 and *Controls* in NIST SP 1800-1d: *Standards and Controls Mapping*. Five security
195 characteristic requirements are listed:

- 196 1. access control
197 2. audit controls/monitoring
198 3. device integrity
199 4. person or entity authentication
200 5. transmission security

201 In the table, each of these characteristics is further classified by the Cybersecurity Framework
202 categories and subcategories to which they map. The Cybersecurity Framework subcategories
203 were used to determine which tests to include in the security assessment by consulting the
204 specific sections of each standard that were cited in reference to that subcategory. An example
205 of the process is depicted in Figure 2.

206
207 *Figure 2: An example of the process for determining which tests to include in the security assessment.*

208 The security standards that are mapped to the Framework subcategories provided additional
209 validation points. By systematically developing tests based on the Framework subcategories,
210 we generated a set of reasonably comprehensive tests for the security characteristic
211 requirements we identified when we first identified this challenge.³

212 For practical reasons, not all of these tests were run on the example build. All security
213 assessment tests are included in Section 5 of this volume to help users evaluate their own
214 operational implementation of the architecture and provide guidance on testing policy,
215 procedures, and components, and other aspects of security that are relevant in an operational
216 environment. Section 6 of this volume shows which of the tests were run on our example build,
217 and which were not.

218 **5 RISK ASSESSMENT METHODOLOGY**

219 As outlined by NIST SP 800-30, organizations conduct risk assessment by executing the
220 following tasks:

- 221 • identify threat source and events
- 222 • identify vulnerabilities and predisposing conditions
- 223 • determine likelihood of occurrence
- 224 • determine magnitude of impact

³ http://nccoe.nist.gov/sites/default/files/nccoe/NCCoE_HIT_MobileDevices_UseCase.pdf

- 225 • determine risk
- 226 We offer two methods for conducting a risk assessment.
- 227 1) Table-driven method: by following the task list and exemplary tables that outlined the
 228 section 3.2, “*Conducting the Risk Assessment*” and the Appendices D – I in NIST SP
 229 800-30. This was the initial risk assessment for this use case, which was conducted prior
 230 to the lab architecture design and build.
- 231 2) Attack/fault-tree assessment methodology⁴: as referenced in 800-30⁵. The attack/fault
 232 tree methodology was customized for this use case. This was conducted by
 233 decomposing the architecture of the use case.
- 234 Both methods performed a risk assessment and an analysis against this use case for all risk
 235 factors, and then determining the risks of:
- 236 • **Loss of Confidentiality** – impact of unauthorized disclosure of sensitive information
 - 237 • **Loss of Integrity** – impact if system or data integrity is lost by unauthorized changes to
 238 the data or system
 - 239 • **Loss of Availability** – impact to system functionality and operational effectiveness
- 240 The table-driven method provides a technique for assessing the risks without using any
 241 software tools. On the other hand, the fault-tree technique, by using a Decision Programming
 242 Language (DPL) tool allows us to do a graph-based analysis and use specific threat events to
 243 generate threat scenarios. The modeling and simulation produces a large number of threat
 244 scenarios, which provides us a way to restrict the analysis on a focused subset.
- 245 The risk assessments determine a list of the risks and their levels of severity. The identified risks
 246 are used as the foundation for us to validate the security characteristics. The mapping to the
 247 NIST Framework for Improving Critical Infrastructure Cybersecurity (also known as the
 248 Cybersecurity Framework, or CSF) and security controls enable us to provide countermeasures
 249 by building the enterprise infrastructure with all necessary components. The organization can
 250 take actions to address those risks and protect its health information. This section provides
 251 examples on using both assessment methods and the complete assessment results can be
 252 found in Section 6 of this volume.
- 253 **5.1 Table-Driven Risk Assessment Example:**
- 254 This section provides a walkthrough for assessing and identifying
- 255 • an example adversarial risk
-

⁴ Ramparts LLC created and used this methodology (Ramparts Risk Assessment Methodology) on the use case. This methodology uses and maps the use case's security characteristics into the NIST Cyber Security Framework. In addition it combines techniques pioneered in NIST SP 800-30, SP 800-53 rev4, Mission Oriented Risk and Design Analysis (MORDA) of Critical Information Systems, Risk Analysis Model (RAM) – Eight Annual Canadian Computer Security Symposium, and Intelligence-Driven Computer Network Defense informed by Analysis of Adversary Campaigns and Intrusion Kill Chains.

⁵ NIST SP 800-30, Guide for Conducting Risk Assessments, page 15, section 2.3.3 Analysis Approaches

- 256 • an example of non-adversarial risk

257 During the risk assessment process, we followed the tasks outlined in the Section 3.2
258 “*Conducting the Risk Assessment*” and use the reference tables, templates, and assessment
259 scale tables that are outlined in the Appendices D – I in NIST SP 800-30.

260 To recap, we performed the following tasks⁶:

- 261 Task 2-1: Identify and characterize threat sources of concern.
262 Task 2-2: Identify potential threat events.
263 Task 2-3: Identify vulnerabilities and predisposing conditions.
264 Task 2-4: Determine the likelihood.
265 Task 2-5: Determine the impact.
266 Task 2-6: Determine the risk.

267 For each task, we produced a number of intermediate tables with the outputs used by the final
268 Task 2-6 for determining the risks. The intermediate tables are omitted from this document as
269 their outputs are being aggregated into the final tables. Our assessment results are captured in
270 the following groups, with the risk level sorted from high to low.

- 271 • Adversarial Risk (Loss of Confidentiality)
272 • Adversarial Risk (Loss of Integrity)
273 • Adversarial Risk (Loss of Availability)
274 • Non-Adversarial Risk (Loss of Confidentiality)
275 • Non-Adversarial Risk (Loss of Integrity)
276 • Non-Adversarial Risk (Loss of Availability)

277 Refer to Section 6 *Risk Assessment Results* for the details.

278

279 The *Adversarial Risk* template table and *Non-Adversarial Risk* template table below capture the
280 assessment results for each risk factor. Following each template table, the detailed steps and
281 example walkthroughs are presented. For each step, the guide provides the details on how the
282 sample risk assessment was conducted in the column “Example Walkthrough / Explanations.”

⁶ NIST SP 800-30, Guide for Conducting Risk Assessments, page 29, Section 3.2, Conducting the Risk Assessment

Table 1: Adversarial Risk Template⁷

1	2	3	4	5	6	7	8	9	10	11	12	13
Threat Event	Threat Sources	Threat Source Characteristics			Relevance	Likelihood of Attack Initiation	Vulnerabilities and Predisposing Conditions	Severity and Pervasiveness	Likelihood Initiated Attack Succeeds	Overall Likelihood	Level of Impact	Risk
		Capability	Intent	Targeting								
Exploit known vulnerabilities in mobile systems and devices (e.g., laptops, PDAs, smart phones)	Adversarial/hacker	Moderate	High	Low	Possible	Moderate	Malware - TECHNICAL/ Architectural and Functional	Moderate	Moderate	Moderate	Low	Moderate

⁷ Based on NIST SP 800-30, Guide for Conducting Risk Assessments, Table I-5: Template – Adversarial Risk.

Table 2: Adversarial Risk Sample Walkthrough⁸

Column	Heading	Content	Example Walkthrough / Explanations
1	Threat Event	Identify threat event.	Based on the use case, one example threat event is selected: “Exploit known vulnerabilities in mobile systems and devices (e.g., laptops, PDAs, smart phones)”
2	Threat Sources	Identify threat sources that could initiate the threat event.	“Adversarial/hacker” could initiate the exploitation
3	Capability	Assess threat source capability.	The adversary has moderate resources, expertise, and opportunities to support multiple successful attacks
4	Intent	Assess threat source intent.	The adversary seeks to disrupt the organization’s cyber resources, so the source intent is “Moderate”
5	Targeting	Assess threat source targeting.	The threat source targeting is low, as attackers can only use publicly available information to target
6	Relevance	Determine relevance of threat event. If the relevance of the threat event does not meet the organization’s criteria for further consideration, do not complete the remaining columns.	The relevance of this threat event is “possible”
7	Likelihood of Attack Initiation	Determine likelihood that one or more of the threat sources initiates the threat event, taking into consideration capability, intent, and targeting.	With the moderate capability and intent and low threat source targeting, the adversary is somewhat likely to initiate the treat event, so the “Moderate” is used here

⁸ Based on NIST SP 800-30, Guide for Conducting Risk Assessments, Table I-4: Column Descriptions for Adversarial Risk Table.

8	Vulnerabilities and Predisposing Conditions	Identify vulnerabilities which could be exploited by threat sources initiating the threat event and the predisposing conditions which could increase the likelihood of adverse impacts.	Based on the vulnerabilities related to IT system and vulnerability assessments, the vulnerabilities (Malware) can be exploited by hackers by using specific products or product lines, which could increase the likelihood of adverse impacts
9	Severity Pervasiveness	Assess severity of vulnerabilities and pervasiveness of predisposing conditions.	The vulnerability is of moderate concern, based on the exposure of the vulnerability and ease of exploitation and/or on the severity of impacts that could result from its exploitation. Relevant security control or other remediation is partially implemented and somewhat effective
10	Likelihood Initiated Attack Succeeds	Determine the likelihood that the threat event, once initiated, will result in adverse impact, taking into consideration threat source capability, vulnerabilities, and predisposing conditions.	Based on the moderate threat source capability and severity pervasiveness, if the threat event is initiated or occurs, it is somewhat likely to have adverse impacts, which should be rated as "Moderate"
11	Overall Likelihood	Determine the likelihood that the threat event will be initiated and result in adverse impact (i.e., combination of likelihood of attack initiation and likelihood that initiated attack succeeds).	The overall likelihood is the combination of likelihood of attack initiation (Column 7, Moderate) and likelihood that initiated attack succeeds (Column 10, Moderate). By checking Table 5: Assessment Scale – Overall Likelihood , the Overall Likelihood is Moderate.
12	Level of Impact	Determine the adverse impact (i.e., potential harm to organizational operations, organizational assets, individuals, other organizations, or the Nation) from the threat event.	With this threat event, it is potentially harm to organizational operations. This threat event could be expected to have a serious adverse effect on organization operations, as the mobile system and / or mobile devices might loss the availability. The level of impact is Moderate.
13	Risk	Determine the level of risk as a combination of likelihood and impact.	The level of risk is a combination of likelihood (Column 11, Moderate) and impact (Column12, Moderate). By checking Table 6: Assessment Scale – Level of Risk (combination of likelihood and impact) , the Level of Risk is Moderate.

285 *Table 3: Non-Adversarial Risk Template⁹*

1	2	3	4	5	6	7	8	9	10	11
Threat Event	Threat Sources	Range of Effects	Relevance	Likelihood of Event Occurring	Vulnerabilities and Predisposing Conditions	Severity and Pervasiveness	Likelihood Event Results in Adverse Impact	Overall Likelihood	Level of Impact	Risk
Incorrect privilege settings	Accidental (users, admin users)	Moderate	Predicted	Moderate	INFORMATION-RELATED/Special Access Programs	Moderate	High	Moderate	Moderate	Low

286

287 *Table 4: Non-Adversarial Risk Sample Walkthrough¹⁰*

Column	Heading	Content	Example Walkthrough / Explanations
1	Threat Event	Identify threat event.	Based on the use case, one example threat event is selected: “Incorrect privilege settings”
2	Threat Sources	Identify threat sources that could initiate the threat event.	“Accidental (users, admin users)” could initiate the exploitation

⁹ Based on NIST SP 800-30, Guide for Conducting Risk Assessments, Table I-7: Template – Non-Adversarial Risk.

¹⁰ Based on NIST SP 800-30, Guide for Conducting Risk Assessments, Table I-6: Column Descriptions for Non-Adversarial Risk Table.

3	Range of Effects	Identify the range of effects from the threat source.	The effects of the accident are wide-ranging, involving a significant portion of the cyber resources of the information systems including some critical resources. So the “Moderate” is used here
4	Relevance	Determine relevance of threat event. If the relevance of the threat event does not meet the organization’s criteria for further consideration, do not complete the remaining columns.	The relevance of this threat event is “Predicted”
5	Likelihood of Threat Event Occurring	Determine the likelihood that the threat event will occur.	Accident is somewhat likely to occur; so the “Moderate” is used here
6	Vulnerabilities and Predisposing Conditions	Identify vulnerabilities which could be exploited by threat sources initiating the threat event and the predisposing conditions which could increase the likelihood of adverse impacts.	Based on the vulnerabilities related to IT system and vulnerability assessments, the vulnerabilities (related to incorrect privilege settings) can be exploited by accidentally by users, which could increase the likelihood of adverse impacts
7	Severity Pervasiveness	Assess severity of vulnerabilities and pervasiveness of predisposing conditions.	The vulnerability is of moderate concern, based on the exposure of the vulnerability and ease of exploitation and/or on the severity of impacts that could result from its exploitation. Relevant security control or other remediation is partially implemented and somewhat effective.
8	Likelihood Threat Event Results in Adverse Impact	Determine the likelihood that the threat event, once initiated, will result in adverse impact, taking into consideration vulnerabilities and predisposing conditions.	Based on the moderate threat source capability and severity pervasiveness, if the threat event is initiated or occurs, it is highly likely to have adverse impacts, which should be rated as “High”
9	Overall Likelihood	Determine the likelihood that the threat event will occur and result in adverse impacts (i.e., combination of likelihood of threat occurring and likelihood that the threat event results in adverse impact).	The likelihood that the threat event will occur and result in adverse impacts is the combination of likelihood of threat occurring (Column 5, Moderate) and likelihood that the threat event results in adverse impact (Column 8, High). By checking Table 5: Assessment Scale – Overall Likelihood , the Overall Likelihood is Moderate.

10	Level of Impact	Determine the adverse impact (i.e., potential harm to organizational operations, organizational assets, individuals, other organizations, or the Nation) from the threat event.	With this threat event, it is potentially harm to organizational operations and information related special access program. This threat event could be expected to have a serious adverse effect on organization operations, as the mobile system and / or mobile devices might loss the availability. The level of impact is Moderate.
13	Risk	Determine the level of risk as a combination of likelihood and impact.	The level of risk is a combination of likelihood (Column 9, Moderate) and impact (Column 10, Moderate). By checking Table 6: Assessment Scale – Level of Risk (combination of likelihood and impact) , the Level of Risk is Moderate.

288

Table 5: Assessment Scale – Overall Likelihood¹¹

Likelihood of Threat Event Initiation or Occurrence	Likelihood Threat Events Result in Adverse Impacts				
	Very Low	Low	Moderate	High	Very High
Very High	Low	Moderate	High	Very High	Very High
High	Low	Moderate	Moderate	High	Very High
Moderate	Low	Low	Moderate	Moderate	High
Low	Very Low	Low	Low	Moderate	Moderate
Very Low	Very Low	Very Low	Low	Low	Low

¹¹ Based on NIST 800-30, Guide for Conducting Risk Assessments, Table G-5: Assessment Scale – Overall Likelihood.

289 Table 6: Assessment Scale – Level of Risk (combination of likelihood and impact)¹²

Likelihood (Threat Event Occurs and Results in Adverse Impact)	Level of Impact				
	Very Low	Low	Moderate	High	Very High
Very High	Very Low	Low	Moderate	High	Very High
High	Very Low	Low	Moderate	High	Very High
Moderate	Very Low	Low	Moderate	Moderate	High
Low	Very Low	Low	Low	Low	Moderate
Very Low	Very Low	Very Low	Very Low	Low	Low

¹² Based on NIST 800-30, Guide for Conducting Risk Assessments, Table I-2: Assessment Scale – Level of Risk (Combination of Likelihood and Impact).

290 **5.2 Ramparts' Attack/Fault-Tree-Driven Risk Assessment Example**

291 NIST worked with Ramparts, LLC to perform a risk assessment using attack/fault trees. The
292 methodology allowed us to identify and prioritize the impacts of the attack events. Prioritizing the
293 impacts of the attack event focused our attack-based scenario testing, countermeasure
294 implementation and countermeasure development.

295 When selecting the analysis approach, graph-based analysis provides an effective way to
296 account for the many-to-many relationships between:

- 297 (i) threat sources and threat events,
298 (ii) threat events and vulnerabilities, and
299 (iii) threat events and impacts/assets.

300 Steps:

301 The steps involved in Ramparts' attack/fault tree risk assessment methodology are the
302 following:

- 303 1. Scope the Risk Assessment (Define the Potential Harm, Security Characteristics, Critical
304 Data Assets, and map to NIST Cyber Security Framework.)
- 305 2. Create Attack Event Trees (Threat Scenarios) that target the Security Characteristics
306 and Critical Data Assets
- 307 3. Assign Countermeasures/Safeguards
- 308 4. Assign Likelihood of Occurrence of the Security Characteristics being compromised
309 based on the Industry's Primary Adversaries
- 310 5. Analysis and Present Results (Identify where the greatest relative risk to the system
311 resides and where future efforts to minimize the risk should be placed.)

312 Step-1: Scoping the Risk Assessment

313 The CSF is being used to communicate the scope of this risk assessment. The Potential Harm
314 at its highest level has been defined as risk to the confidentiality, integrity, and availability of
315 patient health information. The security characteristics as defined in Table 2 are mapped into the
316 CSF and other standards.

317 Step-2: Create Attack Event Trees (Attack Scenarios) with Countermeasures and Safeguards

318 The potential attack events are developed using event trees. We define a logical structure
319 where the lower level events can be given a likelihood of occurrence. A logical structure will also
320 allow security experts with different specialties to more easily review and contribute to the
321 assessment. The event nodes were decomposed to a level where a likelihood of occurrence
322 could be assigned. The events in an attack scenario that need to occur in parallel to be
323 successful are AND'ed together. The events that can happen in parallel are OR'ed together.

324 The logical structure for of the attack event trees chosen for this use case was the following:

- 325 1. A separate attack tree was created for three potential harms to confidentiality, integrity
326 and availability
- 327 2. At the top of each tree the potential harm was defined, as the risk being modeled and
328 measured
- 329 3. The second layer of the tree was modeled as data at rest, data in transit, and data in use

- 330 4. At the third layer modeled the devices and data nodes of the system. Reference the
 331 confidentiality attack tree below

- 332
 333 Step-3: Assign Countermeasures/Safeguards
- 334 The countermeasures/safeguards detailed in *NIST SP 1800-1b: Approach, Architecture, and Security Characteristics*, sections 4 and 5, as appropriate, were assigned to the low level attack events.
- 337 As an example, up to date antivirus software running on the mobile device was assigned when modeling the “Install File Copying Malware” event. Then this countermeasure was part of the consideration in assigning the Likelihood of Occurrence (step 4).
- 340 Step-4: Assign Likelihood of Occurrence at the lowest level attack event that will cause the Security Characteristics being compromised) based on the Industry’s Primary Adversaries
- 342 The likelihood of occurrence is assigned as Very High, High, Medium-High, Medium, Low-Medium, Low, and Very Low. When getting expert opinions as input, this level of granularity might be too detailed, so a High, Medium, and Low relative qualitative scale could have been used instead.
- 346 The following scale of likelihoods was used:

Value	Qualitative Numeric Value
Low	.01
Medium Low	.1
Medium	.5
Medium High	.75

High	.9
------	----

347

348 The qualitative numeric values are used within the event trees to calculate probabilities at the
 349 higher levels of the trees. This was used to assess whether particular attack scenarios are more
 350 likely to occur.

351 The following criteria are being used when assigning a likelihood of occurrence values to the
 352 low level event (leaf) of the attack tree:

353 1. The adversary's likelihood of success. This success criterion considers the protection
 354 countermeasures deployed in the system, the complexity of the event and the availability
 355 of known exploits.

356

357 2. The adversary's likelihood of not being detected. Not all detections are created equal.
 358 Where appropriate, the seven stages in the Kill Chain model are considered. Detection
 359 during the reconnaissance stage (early in the attack) may be much more advantageous
 360 than detection during the Actions on Objectives stage (late in the attack). Obviously
 361 when the adversary has been able to egress critical data for months or years, and may
 362 have established other accesses into the system, the damage could be much greater.
 363 The detection countermeasures deployed in the system are considered for the detection
 364 criteria.

365

366 3. The adversary's resources required. The costs to the adversary in time and money is
 367 given a qualitative value for the event. Borrowing from MORDA (Mission Oriented Risk
 368 and Design Analysis) the following scale was used:

369

• Value	• Range
• Free	• 0-\$1,000
• Very Low	• \$1,000 -\$10,000
• Low	• \$10,000 - \$100,000
• Medium	• \$100,000 - \$1 Million
• High	• \$1 Million - \$10 Million
• Very High	• >\$10 Million

370

371 The assumption we used for this assessment was that the attacks that the potential adversaries
 372 would use are in the Very Low to Free resource levels.

373

374

- 375 4. When coming up with a single qualitative value to assign to the attack tree event, start
 376 with the likelihood of success, followed by the likelihood of detection, then the
 377 adversary's resources required.

378 Understand that if an event is scored with a Low adversary's likelihood of success, it is
 379 still important to consider the adversary's likelihood of not being detected. A detection
 380 countermeasure(s) can help to protect the critical data from zero day attacks
 381 (unknown/unreported/unpatched attacks) and minimize the potential damage from all
 382 successful attacks on the critical data.

383 This assessment is giving equal weight to the adversary's likelihood of success and not
 384 being detected. One goal of any organization providing good security is to make the
 385 resources an adversary would need to accomplish their cost prohibitive objective. For
 386 this assessment we have assumed those same low level resources for all attack
 387 scenarios.

388 The table below shows how the three types of "Adversary Likelihoods" can be combined
 389 to come up with a single value for the Assigned Likelihood of Occurrence.

<u>Event</u>	<u>Adversary's Likelihood of Success</u>	<u>Adversary's Likelihood of Not being Detected</u>	<u>Adversary's Resources Required</u>	<u>Assigned Likelihood of Occurrence Value</u>
A	Very Low	Very Low	Free/Very Low	Very Low
B	Very Low	Low	Free/Very Low	Low
C	Very Low	Medium	Free/Very Low	Low-Medium
D	Very Low	High	Free/Very Low	Medium
E	Very Low	Very High	Free/Very Low	Medium-High
F	Low	Very Low	Free/Very Low	Low
G	Low	Low	Free/Very Low	Low
H	Low	Medium	Free/Very Low	Low-Medium
I	Low	High	Free/Very Low	Medium
J	Low	Very High	Free/Very Low	Medium-High
K	Medium	Very Low	Free/Very Low	Low-Medium
L	Medium	Low	Free/Very Low	Low-Medium
M	Medium	Medium	Free/Very Low	Medium
N	Medium	High	Free/Very Low	Medium-High
O	Medium	Very High	Free/Very Low	Medium-High
P	High	Very Low	Free/Very Low	Medium
Q	High	Low	Free/Very Low	Medium

R	High	Medium	Free/Very Low	Medium-High
S	High	High	Free/Very Low	High
T	High	Very High	Free/Very Low	Very High
U	Very High	Very Low	Free/Very Low	Medium
V	Very High	Low	Free/Very Low	Medium
W	Very High	Medium	Free/Very Low	Medium-High
X	Very High	High	Free/Very Low	High
Y	Very High	Very High	Free/Very Low	Very High

390

391 See below for one complete attack branch (scenario). This branch shows the attack for Data in
 392 Use, Physical Access to the mobile Device and Putting Malware on Device to get Data.

393

394 Step 5: Analysis and Present Results

395 Using established reliability probability theory, where the events in the tree structure that are
 396 OR'ed together (those that can happen in parallel) can have their probabilities represented as $P = 1-(1-p_2)(1-p_3)$, which is 1 minus the probability that both event2 and event3 have been
 397 accomplished by an adversary. Events AND'ed together (those that are sequential) can be
 398 represented as $P = p_4*p_5$ which is the probably that neither event4 nor event5 had been
 399 accomplished.
 400

401 In the complex attack tree structure that was modeled the following analytics were run and
 402 results used:

- 403 1) Partial derivatives were used to show where changes to the low level attack events
404 would have the greatest impact.
- 405 2) Calculated minimal cut sets gave the total number of attacks that were modeled.
- 406 An in-depth discussion of analytics used can be found in “Risk Analysis Model (RAM) – Eight
407 Annual Canadian Computer Security Symposium”.
- 408 The risk assessment methodology used here will typically be used to effectively and efficiently
409 focus the evidence-based vulnerability testing used by system implementers & countermeasure
410 developers, and as shown below input into a risk management system/framework.

411 **6 RISK ASSESSMENT RESULTS**

412 **6.1 Table-Driven Risk Assessment Results**

413 *Table 7: Table-Driven Results – Adversarial Risk based on Confidentiality*

1 Threat Event	2 Threat Sources	Threat Source Characteristics					6 Relevance	7 Likelihood of Attack Initiation	8 Vulnerabilities and Predisposing Conditions	9 Severity and Pervasiveness	10 Likelihood Initiated Attack Succeeds	11 Overall Likelihood	12 Level of Impact	13 Risk Score	
		3 Capability	4 Intent	5 Targeting	6 Relevance	7 Likelihood of Attack Initiation									
System intrusion and unauthorized system access	Adversarial/hacker	Moderate	High	High	Possible	Moderate	Possible	Moderate	Possible weak passwords due to lack of password complexity control	High	High	High	High	Very High	10
Obtain sensitive information through network sniffing of external networks.	Adversarial/hacker	Low	Moderate	Moderate	Predicted	Moderate	Predicted	Moderate	Inadequate incorporation of security into architecture and design	Moderate	High	High	High	Very High	10
Stolen mobile devices	Adversarial/hacker	High	High	High	Confirmed	High	Confirmed	High	Lack of user training and physical security	High	High	High	High	Very High	8

Conduct communications interception attacks.	Adversarial/hacker	Low	High	Moderate	Possible	Moderate	Lack of transmission encryption leading to interception of unencrypted data	High	High	High	High	High	8
Cause integrity loss by creating, deleting, and/or modifying data on publicly accessible information systems (e.g., Web defacement).	Adversarial/hacker	Moderate	Moderate	Moderate	Predicted	Moderate	Inadequate access control and / or enforcement Inadequate data retention, backup and recovery	Moderate	Moderate	High	High	High	8
Exploit known vulnerabilities in mobile systems (e.g., laptops, PDAs, smart phones)	Adversarial/hacker	Moderate	High	High	Possible	High	Malware - TECHNICAL/Architectural and Functional	Moderate	Moderate	High	High	High	5
Deliver/insert/install malicious capabilities.	Adversarial/hacker	Moderate	High	Moderate	Anticipated	Moderate	Inadequate incorporation of security into architecture and design	Moderate	Moderate	Moderate	Moderate	High	5
Conduct an attack (i.e., direct/coordinate attack tools or activities).	Adversarial/hacker	Moderate	High	Moderate	Anticipated	Moderate	Inadequate incorporation of security into architecture and design	Moderate	Moderate	Moderate	Moderate	High	5

415

Table 8: Table-Driven Results – Adversarial Risk based on Integrity

1	2	3	4	5	6	7	8	9	10	11	12	13
Threat Event	Threat Sources	Threat Source Characteristics				Relevance	Likelihood of Attack Initiation	Vulnerabilities and Predisposing Conditions	Severity and Pervasiveness	Likelihood Initiated Attack Succeeds	Overall Likelihood	Level of Impact
		Capability	Intent	Targeting								
Cause integrity loss by creating, deleting, and/or modifying data on publicly accessible information systems (e.g., Web defacement).	Adversarial/hacker	Moderate	Moderate	Moderate	Predicted	Moderate	Inadequate access control and / or enforcement Inadequate data retention, backup and recovery	Moderate	Moderate	High	Very High	10
Stolen mobile devices	Adversarial/hacker	High	High	High	Confirmed	High	Lack of user training and physical security	High	Moderate	High	Very High	8
Exploit known vulnerabilities in mobile systems (e.g., laptops, PDAs, smart phones)	Adversarial/hacker	Moderate	High	High	Possible	High	Malware - TECHNICAL/Architectural and Functional	Moderate	Moderate	High	Very High	8

System intrusion and unauthorized system access	Adversarial/hacker	Moderate	Low	High	High	Possible weak passwords due to lack of password complexity control	High	High	Moderate	Moderate	∞
Conduct communications interception attacks.	Adversarial/hacker	Moderate	Low	High	Moderate	Lack of transmission encryption leading to interception of unencrypted data	High	High	Moderate	Moderate	8
Conduct an attack (i.e., direct/coordinate attack tools or activities).	Adversarial/hacker	Moderate	Moderate	Moderate	Moderate	Inadequate incorporation of security into architecture and design	Moderate	High	Moderate	Moderate	8
Obtain sensitive information through network sniffing of external networks.	Adversarial/hacker	Moderate	Low	High	Moderate	Inadequate incorporation of security into architecture and design	Moderate	High	Moderate	Moderate	8
Deliver/insert/install malicious capabilities.	Adversarial/hacker	Moderate	Moderate	Anticipated	Predicted	Inadequate incorporation of security into architecture and design	Moderate	High	Moderate	Moderate	5

417 Table 9: Table-Driven Results – Adversarial Risk based on Availability

1 Threat Event	2 Threat Sources	Threat Source Characteristics			6	7	8 Vulnerabilities and Predisposing Conditions	9 Severity and Pervasiveness	10 Likelihood Initiated Attack Succeeds	11 Overall Likelihood	12 Level of Impact	13 Risk Score
		Capability	Intent	Targeting	Relevance	Likelihood of Attack Initiation						
Stolen mobile devices	Adversarial/hacker	High	High	High	Confirmed	High	Lack of user training and physical security	Moderate	Moderate	High	High	8
Exploit known vulnerabilities in mobile systems (e.g., laptops, PDAs, smart phones)	Adversarial/hacker	Moderate	High	High	Possible	High	Malware - TECHNICAL/Architectural and Functional	Moderate	Moderate	High	High	8
Cause integrity loss by creating, deleting, and/or modifying data on publicly accessible information systems (e.g., Web defacement).	Adversarial/hacker	Moderate	Moderate	Moderate	Predicted	Moderate	Inadequate access control and /or enforcement Inadequate data retention, backup and recovery	Moderate	Moderate	High	High	8

System intrusion and unauthorized system access	Adversarial/hacker	Moderate	Low	High	High	Possible	Moderate	Possible weak passwords due to lack of password complexity control	Moderate	Moderate	Moderate	High	Moderate	5
Conduct communications interception attacks.	Adversarial/hacker	Moderate	Low	High	Moderate	Possible	Moderate	Lack of transmission encryption leading to interception of unencrypted data	Moderate	Moderate	Moderate	High	Moderate	5
Deliver/insert/install malicious capabilities.	Adversarial/hacker	Moderate	Anticipated	Predicted	Moderate	Moderate	Inadequate incorporation of security into architecture and design	Moderate	Moderate	Moderate	Moderate	Moderate	Moderate	5
Obtain sensitive information through network sniffing of external networks.	Adversarial/hacker	Moderate	Moderate	Moderate	Moderate	Moderate	Inadequate incorporation of security into architecture and design	Moderate	Low	Moderate	Moderate	Moderate	Moderate	5
Conduct an attack (i.e., direct/coordinate attack tools or activities).	Adversarial/hacker	Moderate	Moderate	Moderate	Moderate	Moderate	Inadequate incorporation of security into architecture and design	Moderate	Moderate	Moderate	Moderate	Moderate	Moderate	2

419 Table 10: Table-Driven Results – Non-Adversarial Risk based on Confidentiality

1 Threat Event	2 Threat Sources	3 Range of Effects	4 Relevance	5 Likelihood of Event Occurring	6 Vulnerabilities and Predisposing Conditions	7 Severity and Pervasiveness	8 Likelihood Event Results in Adverse Impact	9 Overall Likelihood	10 Level of Impact	11 Risk	Risk Score
Spill sensitive information	Accidental (users, admin users)	Moderate	Predicted	Low	Inadequate user training Untraceable user actions	Moderate	Very High	Very High	Very High	10	
Lost mobile device	Accidental (users)	Very Low	Confirmed	Moderate	INFORMATION-RELATED/Special Access Programs	Moderate	High	High	High		
Incorrect privilege settings	Accidental (users, admin users)	High	Predicted	Moderate	INFORMATION-RELATED/Special Access Programs	Moderate	Very High	Very High	Very High		
Mishandling of critical and/or sensitive information by authorized users	Accidental (users, admin users)	Low	Confirmed	Low	Inadequate user training Untraceable user actions	Moderate	Very High	Very High	Very High	8	
Walks away from logged-on devices	Accidental (users)	Moderate	Moderate	Moderate	Inadequate user training	Moderate	High	High	High	8	5

Downloads viruses or other malware	Accidental (users)		Low	Confirmed	Moderate	Inadequate user training Lack of policy enforcement In adequate configuration management	Moderate	Moderate	Moderate	Moderate	5
Uses an unsecure Wi-Fi network	Accidental (users)		Very Low	Confirmed	High	Inadequate user training	Low	Moderate	Moderate	Moderate	5
Introduction of vulnerabilities into software products	STRUCTURAL (Software)	High	Expected	Moderate	Moderate	Inadequate change management and/or configuration management	High	Moderate	Moderate	Moderate	5
Weak Access Control	Accidental (users, admin users)	High	Predicted	Moderate	Moderate	Inadequate access control and/or enforcement	Moderate	Moderate	Moderate	Moderate	5
Disk error	STRUCTURAL (IT Equipment)	High	Expected	Moderate	Moderate	Lack of environmental controls	Low	Moderate	Moderate	Moderate	2

420

Table 11: Table-Driven Results – Non-Adversarial Risk based on Integrity

1 Threat Event	2 Threat Sources	3 Range of Effects	4 Relevance	5 Likelihood of Event Occurring	6 Vulnerabilities and Predisposing Conditions	7 Severity and Pervasiveness	8 Likelihood Event Results in Adverse Impact	9 Overall Likelihood	10 Level of Impact	11 Risk	Risk Score
Mishandling of critical and/or sensitive information by authorized users	Accidental (users, admin users)	High	High	Low	Inadequate user training Untraceable user actions	Moderate	Moderate	Very High	Very High	10	
Spill sensitive information	Accidental (users, admin users)	Moderate	Predicted	Confirmed	Inadequate user training Untraceable user actions	Moderate	Moderate	Very High	Very High	8	
Lost mobile device	Accidental (users)	Very Low	Moderate	Low	INFORMATION-RELATED/Special Access Programs	Moderate	Moderate	Very High	Very High	8	
Incorrect privilege settings	Accidental (users, admin users)	Low	High	Moderate	INFORMATION-RELATED/Special Access Programs	Moderate	Moderate	High	High	5	
Walks away from logged-on devices	Accidental (users)	High	Predicted	High	Inadequate user training	High	High	High	High	8	

Downloads viruses or other malware	Accidental (users)		Low	Confirmed	Moderate	Inadequate user training Lack of policy enforcement Inadequate configuration management	Moderate	Moderate	Moderate	Moderate	Moderate	5
Uses an unsecure Wi-Fi network	Accidental (users)		Very Low	Confirmed	High	Inadequate user training	Moderate	Low	Moderate	Moderate	Moderate	5
Introduction of vulnerabilities into software products	STRUCTURAL (Software)		High	Expected	Moderate	Inadequate change management and/or configuration management	High	Low	Moderate	Moderate	Moderate	5
Weak Access Control	Accidental (users, admin users)		High	Predicted	Moderate	Inadequate access control and/or enforcement	Moderate	High	Moderate	Moderate	Moderate	5
Disk error	STRUCTURAL (IT Equipment)		High	Expected	Moderate	Lack of environmental controls	Moderate	Low	Moderate	Moderate	Moderate	2

422

423

Table 12: Table-Driven Results – Non-Adversarial Risk based on Availability

1 Threat Event	2 Threat Sources	3 Range of Effects	4 Relevance	5 Likelihood of Event Occurring	6 Vulnerabilities and Predisposing Conditions	7 Severity and Pervasiveness	8 Likelihood Event Results in Adverse Impact	9 Overall Likelihood	10 Level of Impact	11 Risk	Risk Score
Lost mobile device	Accidental (users)	Very Low	High	Moderate	INFORMATION-RELATED/Special Access Programs	Moderate	Very High	Very High	Very High	10	
Mishandling of critical and/or sensitive information by authorized users	Accidental (users, admin users)	Low	Confirmed	Predicted	Inadequate user training Untraceable user actions	Moderate	High	Very High	Very High	8	
Spill sensitive information	Accidental (users, admin users)	Moderate	Predicted	Low	Inadequate user training Untraceable user actions	Moderate	Very High	Very High	Very High	8	
Downloads viruses or other malware	Accidental (users)	High	Expected	Moderate	Inadequate user training Lack of policy enforcement Inadequate configuration management	Moderate	High	High	Very High	8	
Introduction of vulnerabilities into software products	STRUCTURAL (Software)	Moderate	Moderate	High	Inadequate change management and/or configuration management	High	High	High	High	8	

Disk error	STRUCTURAL (IT Equipment)	High	High	Expected	Moderate	Lack of environmental controls	Moderate	Moderate	Low	High	High	High	8
Incorrect privilege settings	Accidental (users, admin users)	High	Low	Predicted	Confirmed	INFORMATION-RELATED/Special Access Programs	Moderate	Moderate	Moderate	High	High	High	5
Walks away from logged-on devices	Accidental (users)	Very Low	Moderate	Confirmed	Moderate	Inadequate user training	Moderate	Moderate	Moderate	High	High	High	5
Uses an unsecure Wi-Fi network	Accidental (users)	High	Predicted	High	Moderate	Inadequate user training	Low	Moderate	Moderate	High	High	High	5
Weak Access Control	Accidental (users, admin users)	Moderate	Moderate	Moderate	Moderate	Inadequate access control and/or enforcement	High	Moderate	Moderate	Moderate	Moderate	Moderate	5

425 **6.2 Fault-Tree Risk Assessment Results**426 *Table 13: Fault-Tree Results Based on Confidentiality*

Partial Derivative	Probability	Maximum Impact	Event
0.0715	0.9	0.0644	User_walks_away_from_logged_on_Mobile_Device1
0.0715	0.9	0.0644	User_walks_away_from_logged_on_Mobile_Device54
0.00732	0.1	0.000732	Install_File_Copying_Malware
0.00732	0.1	0.000732	Install_File_Copying_Malware551
0.000385	0.9	0.000347	User_walks_away_from_logged_on_Mobile_Device443
0.000385	0.9	0.000347	User_walks_away_from_logged_on_Mobile_Device554
0.000604	0.5	0.000302	Mobile_Device_User_Does_Not_Notify
0.00302	0.1	0.000302	Connect_as_OpenEMR2
0.000335	0.9	0.000302	Ask_Receives_Critical_Data_from_the_User1
0.000335	0.9	0.000302	Disconnect_OpenEMR
0.000169	0.9	0.000152	User_walks_away_from_logged_on_Mobile_Device442
0.000169	0.9	0.000152	User_walks_away_from_logged_on_Mobile_Device555
7.22E-05	0.9	6.50E-05	Steal_Media2
0.0065	0.01	6.50E-05	Decrypt_Critical_Data11
7.22E-05	0.9	6.50E-05	Steal_Media40
0.0065	0.01	6.50E-05	Decrypt_Critical_Data440
0.0065	0.01	6.50E-05	Decrypt_Critical_Data554
7.22E-05	0.9	6.50E-05	Steal_Media54
6.51E-05	0.9	5.86E-05	PluginHub
0.00586	0.01	5.86E-05	Decrypt_Critical_Data443
6.51E-05	0.9	5.86E-05	PluginHub54
0.00586	0.01	5.86E-05	Decrypt_Critical_Data534
6.33E-05	0.9	5.70E-05	Laptop_Wireshark2
6.33E-05	0.9	5.70E-05	Laptop_Wireshark54
0.00396	0.01	3.96E-05	Decrypt_Backup_Data_at_Rest25
0.00396	0.01	3.96E-05	Decrypt_Backup_Data_at_Rest544
7.71E-05	0.5	3.85E-05	Obtain_OS_Athenication443
7.71E-05	0.5	3.85E-05	Obtain_OS_Athenication555

0.00359	0.01	3.59E-05	Decrypt_the_Back_up4
0.00359	0.01	3.59E-05	Decrypt_the_Back_up54
7.19E-05	0.5	3.59E-05	During_Physical_Transfer_Obtain_Copy54
7.19E-05	0.5	3.59E-05	During_Physical_Transfer_Obtain_Copy1
6.47E-05	0.5	3.24E-05	Obtain_a_copy_of_the_backup
6.47E-05	0.5	3.24E-05	Obtain_a_copy_of_the_backup54
3.37E-05	0.5	1.69E-05	WiFi_Egress442
3.37E-05	0.5	1.69E-05	WiFi_Egress54
3.37E-05	0.5	1.69E-05	Obtain_OS_Athenication442
3.37E-05	0.5	1.69E-05	Obtain_OS_Athenication55
3.23E-05	0.5	1.61E-05	Send_Data_to_New_GW
3.23E-05	0.5	1.61E-05	Acquire_Password2
0.00161	0.01	1.61E-05	Decrypt_Critical_Data16
3.23E-05	0.5	1.61E-05	Acquire_Password54
1.79E-05	0.9	1.61E-05	Capture_Critical_Data2
3.23E-05	0.5	1.61E-05	Send_Data_to_New_GW54
0.00161	0.01	1.61E-05	Decrypt_Critical_Data1554
1.79E-05	0.9	1.61E-05	Capture_Critical_Data554
0.000135	0.1	1.35E-05	Critical_Data_is_Resident_on_the_Mobile_Device
0.000135	0.1	1.35E-05	Critical_Data_is_Resident_on_the_Mobile_Device54
0.00114	0.01	1.14E-05	Decrypt_Critical_Data338
0.00114	0.01	1.14E-05	Decrypt_Critical_Data339
0.00114	0.01	1.14E-05	Decrypt_Critical_Data7
0.00114	0.01	1.14E-05	Decrypt_Critical_Data5
0.00114	0.01	1.14E-05	Decrypt_Critical_Data552
0.00114	0.01	1.14E-05	Decrypt_Critical_Data53
0.00088	0.01	8.80E-06	Decrypt_Critical_Data35
0.00088	0.01	8.80E-06	Decrypt_Critical_Data40
0.00088	0.01	8.80E-06	Decrypt_Critical_Data54
1.02E-05	0.75	7.67E-06	Thumb_Drive40
1.02E-05	0.75	7.67E-06	Thumb_Drive
1.02E-05	0.75	7.67E-06	Thumb_Drive54

0.000716	0.01	7.16E-06	Blue_Tooth_Access
7.16E-05	0.1	7.16E-06	Critical_Data_residue_on_Mobile_device2
7.16E-05	0.1	7.16E-06	Gain_Access_to_the_Backup_System1
0.000716	0.01	7.16E-06	Decrypt_Backup_Data_at_Rest21
0.000716	0.01	7.16E-06	Blue_Tooth_Access454
7.16E-05	0.1	7.16E-06	Backup_data_Captured1
7.16E-05	0.1	7.16E-06	Critical_Data_residue_on_Mobile_device454
7.16E-05	0.1	7.16E-06	Gain_Access_to_the_Backup_System54
0.000716	0.01	7.16E-06	Decrypt_Data20
7.16E-05	0.1	7.16E-06	Backup_data_Captured54
0.000716	0.01	7.16E-06	Decrypt_Data54
0.000716	0.01	7.16E-06	Decrypt_Backup_Data_at_Rest54
0.000674	0.01	6.74E-06	Remote_Access_to_the_MDM1
0.000674	0.01	6.74E-06	Physical_Access_to_the_MDM1
0.000674	0.01	6.74E-06	Remote_Access_to_the_MDM54
0.000674	0.01	6.74E-06	Physical_Access_to_the_MDM54
6.70E-05	0.1	6.70E-06	Access_to_Health_IT_OpenEMR339
6.70E-05	0.1	6.70E-06	Access_to_Health_IT_OpenEMR38
6.70E-05	0.1	6.70E-06	Access_to_Health_IT_OpenEMR53
6.70E-05	0.1	6.70E-06	Access_to_Health_IT_OpenEMR52
6.70E-05	0.1	6.70E-06	Access_to_Health_IT_OpenEMR5
6.70E-05	0.1	6.70E-06	Access_to_Health_IT_OpenEMR9
7.16E-06	0.9	6.44E-06	WiFi_Data_Capture2
6.44E-05	0.1	6.44E-06	Decrypt_WiFi_Data_Transfer3
0.000644	0.01	6.44E-06	Decrypt_Critical_Data14
0.000644	0.01	6.44E-06	Decrypt_Critical_Data544
6.44E-05	0.1	6.44E-06	Decrypt_WiFi_Data_Transfer54
7.16E-06	0.9	6.44E-06	WiFi_Data_Capture54
7.13E-06	0.9	6.42E-06	Image_Disk_with_Forensic_Tool1
7.13E-06	0.9	6.42E-06	Image_Disk_with_Forensic_Tool54
0.000625	0.01	6.25E-06	Decrypt_Critical_Data31
0.000625	0.01	6.25E-06	Decrypt_Critical_Data51

0.000625	0.01	6.25E-06	Decrypt_Critical_Data37
5.19E-05	0.1	5.19E-06	Access_to_Health_IT_OpenEMR40
5.19E-05	0.1	5.19E-06	Access_to_Health_IT_OpenEMR45
5.19E-05	0.1	5.19E-06	Access_to_Health_IT_OpenEMR54
1.02E-05	0.5	5.11E-06	Buying_Malware
1.02E-05	0.5	5.11E-06	Buying_Malware37
1.02E-05	0.5	5.11E-06	Buying_Malware51
4.20E-05	0.1	4.20E-06	Access_to_Health_IT_OpenEMR7
4.20E-05	0.1	4.20E-06	Access_to_Health_IT_OpenEMR11
4.20E-05	0.1	4.20E-06	Access_to_Health_IT_OpenEMR39
4.20E-05	0.1	4.20E-06	Access_to_Health_IT_OpenEMR338
4.20E-05	0.1	4.20E-06	Access_to_Health_IT_OpenEMR552
4.20E-05	0.1	4.20E-06	Access_to_Health_IT_OpenEMR553
3.68E-05	0.1	3.68E-06	Access_to_Health_IT_OpenEMR2
3.68E-05	0.1	3.68E-06	Access_to_Health_IT_OpenEMR337
3.68E-05	0.1	3.68E-06	Access_to_Health_IT_OpenEMR51
3.60E-05	0.1	3.60E-06	Access_the_Backup_system_on_site1
3.60E-05	0.1	3.60E-06	Access_the_Backup_system_on_site54
3.25E-05	0.1	3.25E-06	Access_to_Health_IT_OpenEMR35
3.25E-05	0.1	3.25E-06	Access_to_Health_IT_OpenEMR440
3.25E-05	0.1	3.25E-06	Access_to_Health_IT_OpenEMR554
5.80E-06	0.5	2.90E-06	Mobile_Device_User_Does_Not_Notify38
0.00029	0.01	2.90E-06	Decrypt_Critical_Data52
0.00029	0.01	2.90E-06	Decrypt_Critical_Data38
2.90E-05	0.1	2.90E-06	Connect_as_OpenEMR38
5.80E-06	0.5	2.90E-06	Mobile_Device_User_Does_Not_Notify52
3.22E-06	0.9	2.90E-06	Ask_Receives_Critical_Data_from_the_User38
3.22E-06	0.9	2.90E-06	Disconnect_OpenEMR38
3.22E-06	0.9	2.90E-06	Disconnect_OpenEMR52
2.90E-05	0.1	2.90E-06	Connect_as_OpenEMR52
3.22E-06	0.9	2.90E-06	Ask_Receives_Critical_Data_from_the_User52
3.58E-06	0.75	2.68E-06	Malicious_Access_Point1

2.68E-05	0.1	2.68E-06	Critical_data_is_resident_on_Mobile_device1
0.000268	0.01	2.68E-06	Access_from_AP_to_Mobile_Device1
5.37E-06	0.5	2.68E-06	Mobile_Device_Attaches_to_Malicious_Access_Point1
0.000268	0.01	2.68E-06	Access_from_AP_to_Mobile_Device54
3.58E-06	0.75	2.68E-06	Malicious_Access_Point54
2.68E-05	0.1	2.68E-06	Critical_data_is_resident_on_Mobile_device54
5.37E-06	0.5	2.68E-06	Mobile_Device_Attaches_to_Malicious_Access_Point54
2.31E-05	0.1	2.31E-06	Access_to_Health_IT_OpenEMR4
2.31E-05	0.1	2.31E-06	Access_to_Health_IT_OpenEMR37
2.31E-05	0.1	2.31E-06	Access_to_Health_IT_OpenEMR551
1.87E-05	0.1	1.87E-06	Blue_Tooth_Egress442
1.87E-05	0.1	1.87E-06	Blue_Tooth_Egress54
0.000148	0.01	1.48E-06	Access_from_AP_to_Mobile_Device443
1.97E-06	0.75	1.48E-06	Malicious_Access_Point443
2.95E-06	0.5	1.48E-06	Mobile_Device_Attaches_to_Malicious_Access_Point443
1.48E-05	0.1	1.48E-06	Install_File_Copying_Malware443
2.41E-06	0.5	1.21E-06	WiFi_Egress443
1.13E-05	0.1	1.13E-06	Access_thru_HIT_Server_Room_Firewall
0.000113	0.01	1.13E-06	Decrypt_Critical_Data
1.13E-05	0.1	1.13E-06	Access_thru_HIT_Server_Room_Firewall50
0.000113	0.01	1.13E-06	Decrypt_Critical_Data36
1.13E-05	0.1	1.13E-06	Access_thru_HIT_Server_Room_Firewall36
0.000113	0.01	1.13E-06	Decrypt_Critical_Data50
1.43E-06	0.5	7.13E-07	Obtain_OS_Athenication1
1.43E-06	0.5	7.13E-07	Obtain_OS_Athenication54
6.69E-06	0.1	6.69E-07	Access_to_Health_IT_OpenEMR
6.69E-06	0.1	6.69E-07	Access_to_Health_IT_OpenEMR36
6.69E-06	0.1	6.69E-07	Access_to_Health_IT_OpenEMR50
7.15E-07	0.9	6.44E-07	Capture_Critical_Data54
6.44E-05	0.01	6.44E-07	Breach_Firewall54
6.44E-05	0.01	6.44E-07	Decrypt_Critical_Data154

5.68E-06	0.1	5.68E-07	Coding_Malware
5.68E-06	0.1	5.68E-07	Coding_Malware37
5.68E-06	0.1	5.68E-07	Coding_Malware51
4.19E-06	0.1	4.19E-07	Access_to_Health_IT_OpenEMR30
4.19E-06	0.1	4.19E-07	Access_to_Health_IT_OpenEMR366
4.19E-06	0.1	4.19E-07	Access_to_Health_IT_OpenEMR550
7.15E-07	0.5	3.58E-07	Capture_Critical_Data3
3.58E-05	0.01	3.58E-07	Breach_Firewall
3.58E-05	0.01	3.58E-07	Decrypt_Critical_Data15
2.84E-06	0.1	2.84E-07	Egress_Data_Thru_Firewall40
2.84E-06	0.1	2.84E-07	Egress_Data_Thru_Firewall2
2.84E-06	0.1	2.84E-07	Egress_Data_Thru_Firewall54
2.50E-06	0.1	2.50E-07	Health_IT_Configuration_Management34
2.50E-06	0.1	2.50E-07	VPN_Server32
2.50E-06	0.1	2.50E-07	Risk_Manager32
2.50E-06	0.1	2.50E-07	Vulnerability_Scanners32
2.50E-06	0.1	2.50E-07	Health_IT_CA_Root2
2.50E-06	0.1	2.50E-07	DNS_Server_Ext34
2.50E-06	0.1	2.50E-07	Health_IT_DNS34
2.50E-06	0.1	2.50E-07	Intrusion_Detection_System_IDS_34
2.50E-06	0.1	2.50E-07	Health_IT_DNS32
2.50E-06	0.1	2.50E-07	DNS_Server_Ext32
2.50E-06	0.1	2.50E-07	Health_IT_CA_Root32
2.50E-06	0.1	2.50E-07	Intrusion_Detection_System_IDS_32
2.50E-06	0.1	2.50E-07	Health_IT_Configuration_Management32
2.50E-06	0.1	2.50E-07	Virus_Malware32
2.50E-06	0.1	2.50E-07	Mobile_Network_Access_Control_NAC_32
2.50E-06	0.1	2.50E-07	Risk_Manager34
2.50E-06	0.1	2.50E-07	Vulnerability_Scanners34
2.50E-06	0.1	2.50E-07	Virus_Malware34
2.50E-06	0.1	2.50E-07	Mobile_Network_Access_Control_NAC_34
2.50E-06	0.1	2.50E-07	VPN_Server34

2.50E-06	0.1	2.50E-07	Mobile_Network_Access_Control__NAC_38
2.50E-06	0.1	2.50E-07	Intrusion_Detection_System__IDS_38
2.50E-06	0.1	2.50E-07	Virus_Malware38
2.50E-06	0.1	2.50E-07	Health_IT_Configuration_Management38
2.50E-06	0.1	2.50E-07	Vulnerability_Scanners38
2.50E-06	0.1	2.50E-07	Health_IT_CA_Root38
2.50E-06	0.1	2.50E-07	DNS_Server_Ext38
2.50E-06	0.1	2.50E-07	Health_IT_DNS38
2.50E-06	0.1	2.50E-07	Intrusion_Detection_System__IDS_39
2.50E-06	0.1	2.50E-07	VPN_Server38
2.50E-06	0.1	2.50E-07	VPN_Server39
2.50E-06	0.1	2.50E-07	Risk_Manager39
2.50E-06	0.1	2.50E-07	Vulnerability_Scanners39
2.50E-06	0.1	2.50E-07	Virus_Malware39
2.50E-06	0.1	2.50E-07	Mobile_Network_Access_Control__NAC_39
2.50E-06	0.1	2.50E-07	Risk_Manager38
2.50E-06	0.1	2.50E-07	Health_IT_Configuration_Management39
2.50E-06	0.1	2.50E-07	Health_IT_CA_Root39
2.50E-06	0.1	2.50E-07	Health_IT_DNS39
2.50E-06	0.1	2.50E-07	DNS_Server_Ext39
2.50E-06	0.1	2.50E-07	VPN_Server53
2.50E-06	0.1	2.50E-07	Risk_Manager53
2.50E-06	0.1	2.50E-07	Vulnerability_Scanners53
2.50E-06	0.1	2.50E-07	Virus_Malware53
2.50E-06	0.1	2.50E-07	Health_IT_DNS53
2.50E-06	0.1	2.50E-07	Intrusion_Detection_System__IDS_53
2.50E-06	0.1	2.50E-07	VPN_Server52
2.50E-06	0.1	2.50E-07	DNS_Server_Ext53
2.50E-06	0.1	2.50E-07	Vulnerability_Scanners52
2.50E-06	0.1	2.50E-07	Health_IT_Configuration_Management53
2.50E-06	0.1	2.50E-07	Health_IT_CA_Root53
2.50E-06	0.1	2.50E-07	Mobile_Network_Access_Control__NAC_53

2.50E-06	0.1	2.50E-07	Risk_Manager52
2.50E-06	0.1	2.50E-07	Health_IT_CA_Root52
2.50E-06	0.1	2.50E-07	Mobile_Network_Access_Control__NAC_52
2.50E-06	0.1	2.50E-07	DNS_Server_Ext52
2.50E-06	0.1	2.50E-07	Health_IT_Configuration_Management52
2.50E-06	0.1	2.50E-07	Virus_Malware52
2.50E-06	0.1	2.50E-07	Health_IT_DNS52
2.50E-06	0.1	2.50E-07	Intrusion_Detection_System__IDS_52
1.94E-06	0.1	1.94E-07	Health_IT_CA_Root40
1.94E-06	0.1	1.94E-07	Intrusion_Detection_System__IDS_40
1.94E-06	0.1	1.94E-07	DNS_Server_Ext40
1.94E-06	0.1	1.94E-07	Mobile_Network_Access_Control__NAC_40
1.94E-06	0.1	1.94E-07	Vulnerability_Scanners40
1.94E-06	0.1	1.94E-07	Health_IT_Configuration_Management40
1.94E-06	0.1	1.94E-07	Health_IT_DNS40
1.94E-06	0.1	1.94E-07	VPN_Server40
1.94E-06	0.1	1.94E-07	Virus_Malware40
1.94E-06	0.1	1.94E-07	Risk_Manager40
1.94E-06	0.1	1.94E-07	Health_IT_Configuration_Management54
1.94E-06	0.1	1.94E-07	Health_IT_CA_Root54
1.94E-06	0.1	1.94E-07	Vulnerability_Scanners54
1.94E-06	0.1	1.94E-07	Intrusion_Detection_System__IDS_54
1.94E-06	0.1	1.94E-07	Health_IT_DNS54
1.94E-06	0.1	1.94E-07	DNS_Server_Ext54
1.94E-06	0.1	1.94E-07	Health_IT_CA_Root35
1.94E-06	0.1	1.94E-07	Mobile_Network_Access_Control__NAC_54
1.94E-06	0.1	1.94E-07	DNS_Server_Ext35
1.94E-06	0.1	1.94E-07	Health_IT_Configuration_Management35
1.94E-06	0.1	1.94E-07	Health_IT_DNS35
1.94E-06	0.1	1.94E-07	Intrusion_Detection_System__IDS_35
1.94E-06	0.1	1.94E-07	Risk_Manager54
1.94E-06	0.1	1.94E-07	Virus_Malware54

1.94E-06	0.1	1.94E-07	Vulnerability_Scanners35
1.94E-06	0.1	1.94E-07	Risk_Manager35
1.94E-06	0.1	1.94E-07	VPN_Server35
1.94E-06	0.1	1.94E-07	VPN_Server54
1.94E-06	0.1	1.94E-07	Mobile_Network_Access_Control__NAC_35
1.94E-06	0.1	1.94E-07	Virus_Malware35
3.25E-07	0.5	1.62E-07	Mobile_Device_User_Does_Not_Notify443
3.25E-07	0.5	1.62E-07	Ask_Receives_Critical_Data_from_the_User443
1.62E-06	0.1	1.62E-07	Connect_as_OpenEMR443
1.62E-06	0.1	1.62E-07	Connect_as_OpenEMR54
3.25E-07	0.5	1.62E-07	Ask_Receives_Critical_Data_from_the_User54
3.25E-07	0.5	1.62E-07	Mobile_Device_User_Does_Not_Notify54
1.37E-06	0.1	1.37E-07	Virus_Malware37
1.37E-06	0.1	1.37E-07	Health_IT_CA_Root37
1.37E-06	0.1	1.37E-07	Mobile_Network_Access_Control__NAC_37
1.37E-06	0.1	1.37E-07	Health_IT_Configuration_Management37
1.37E-06	0.1	1.37E-07	Vulnerability_Scanners37
1.37E-06	0.1	1.37E-07	Risk_Manager37
1.37E-06	0.1	1.37E-07	VPN_Server37
1.37E-06	0.1	1.37E-07	Health_IT_DNS37
1.37E-06	0.1	1.37E-07	Intrusion_Detection_System__IDS_37
1.37E-06	0.1	1.37E-07	Risk_Manager12
1.37E-06	0.1	1.37E-07	Health_IT_CA_Root3
1.37E-06	0.1	1.37E-07	DNS_Server_Ext11
1.37E-06	0.1	1.37E-07	DNS_Server_Ext37
1.37E-06	0.1	1.37E-07	Health_IT_DNS5
1.37E-06	0.1	1.37E-07	Intrusion_Detection_System__IDS_6
1.37E-06	0.1	1.37E-07	VPN_Server13
1.37E-06	0.1	1.37E-07	Virus_Malware9
1.37E-06	0.1	1.37E-07	Vulnerability_Scanners8
1.37E-06	0.1	1.37E-07	Health_IT_Configuration_Management4
1.37E-06	0.1	1.37E-07	Mobile_Network_Access_Control__NAC_7

1.37E-06	0.1	1.37E-07	Health_IT_Configuration_Management51
1.37E-06	0.1	1.37E-07	Health_IT_DNS51
1.37E-06	0.1	1.37E-07	Intrusion_Detection_System_IDS_51
1.37E-06	0.1	1.37E-07	DNS_Server_Ext51
1.37E-06	0.1	1.37E-07	Vulnerability_Scanners51
1.37E-06	0.1	1.37E-07	Risk_Manager51
1.37E-06	0.1	1.37E-07	VPN_Server51
1.37E-06	0.1	1.37E-07	Health_IT_CA_Root51
1.37E-06	0.1	1.37E-07	Mobile_Network_Access_Control_NAC_51
1.37E-06	0.1	1.37E-07	Virus_Malware51
1.34E-06	0.1	1.34E-07	Blue_Tooth_Egress443
2.49E-07	0.1	2.49E-08	Health_IT_Configuration_Management
2.49E-07	0.1	2.49E-08	Health_IT_CA_Root
2.49E-07	0.1	2.49E-08	VPN_Server
2.49E-07	0.1	2.49E-08	Vulnerability_Scanners
2.49E-07	0.1	2.49E-08	Virus_Malware
2.49E-07	0.1	2.49E-08	Risk_Manager
2.49E-07	0.1	2.49E-08	DNS_Server_Ext
2.49E-07	0.1	2.49E-08	Health_IT_DNS
2.49E-07	0.1	2.49E-08	Intrusion_Detection_System_IDS_
2.49E-07	0.1	2.49E-08	Mobile_Network_Access_Control_NAC_
2.49E-07	0.1	2.49E-08	Health_IT_DNS36
2.49E-07	0.1	2.49E-08	DNS_Server_Ext36
2.49E-07	0.1	2.49E-08	Health_IT_CA_Root36
2.49E-07	0.1	2.49E-08	Health_IT_Configuration_Management36
2.49E-07	0.1	2.49E-08	Intrusion_Detection_System_IDS_36
2.49E-07	0.1	2.49E-08	Vulnerability_Scanners36
2.49E-07	0.1	2.49E-08	Virus_Malware36
2.49E-07	0.1	2.49E-08	Risk_Manager36
2.49E-07	0.1	2.49E-08	VPN_Server36
2.49E-07	0.1	2.49E-08	Mobile_Network_Access_Control_NAC_36
2.49E-07	0.1	2.49E-08	Vulnerability_Scanners50

2.49E-07	0.1	2.49E-08	Virus_Malware50
2.49E-07	0.1	2.49E-08	DNS_Server_Ext50
2.49E-07	0.1	2.49E-08	Risk_Manager50
2.49E-07	0.1	2.49E-08	Health_IT_Configuration_Management50
2.49E-07	0.1	2.49E-08	Health_IT_DNS50
2.49E-07	0.1	2.49E-08	Intrusion_Detection_System_IDS_50
2.49E-07	0.1	2.49E-08	VPN_Server50
2.49E-07	0.1	2.49E-08	Mobile_Network_Access_Control_NAC_50
2.49E-07	0.1	2.49E-08	Health_IT_CA_Root50
1.97E-08	0.75	1.48E-08	Malicious_Access_Point554
2.95E-08	0.5	1.48E-08	Mobile_Device_Attaches_to_Malicious_Access_Point554
1.48E-06	0.01	1.48E-08	Access_from_AP_to_Mobile_Device554
1.48E-06	0.01	1.48E-08	Blue_Tooth_Access554
1.48E-07	0.1	1.48E-08	Install_File_Copying_Malware554
2.41E-08	0.5	1.21E-08	WiFi_Egress554
1.34E-08	0.1	1.34E-09	Blue_Tooth_Egress554

427

428

Table 14: Fault-Tree Results Based on Integrity

Partial Derivative	Probability	Maximum Impact	Event
0.815	0.9	0.733	Physical_Access__User_walks_away_from_logged_on_Mobile_Device1
0.0855	0.1	0.00855	Install_File_Modifying_Malware
0.0855	0.1	0.00855	Install_File_Modifying_Malware123
0.0045	0.9	0.00405	User_walks_away_from_logged_on_Mobile_Device4433
0.0045	0.9	0.00405	User_walks_away_from_logged_on_Mobile_Device443
0.0009	0.5	0.00045	Obtain_OS_Athenication443
0.0009	0.5	0.00045	Obtain_OS_Athenication443
0.0307	0.01	0.000307	Access_from_AP_to_Mobile_Device1
0.000613	0.5	0.000307	Mobile_Device_Attaches_to_Malicious_Access_Point1

0.000409	0.75	0.000307	Malicious_Access_Point1
0.0033	0.01	3.30E-05	Changing_Crtical_Data4122
0.0033	0.01	3.30E-05	Changing_Crtical_Data4
6.60E-05	0.5	3.30E-05	Mobile_Device_User_Does_Not_Notify
3.67E-05	0.9	3.30E-05	Ask_Receives_Critical_Data_from_the_User1
0.00033	0.1	3.30E-05	Connect_as_OpenEMR2
6.60E-05	0.5	3.30E-05	Mobile_Device_User_Does_Not_Notify1221
3.67E-05	0.9	3.30E-05	Ask_Receives_Critical_Data_from_the_User1211
3.67E-05	0.9	3.30E-05	Disconnect_OpenEMR1222
3.67E-05	0.9	3.30E-05	Disconnect_OpenEMR
0.00033	0.1	3.30E-05	Connect_as_OpenEMR2122
0.00306	0.01	3.06E-05	Access_from_AP_to_Mobile_Device554
0.00306	0.01	3.06E-05	Access_from_AP_to_Mobile_Device443
4.07E-05	0.75	3.06E-05	Malicious_Access_Point554
4.07E-05	0.75	3.06E-05	Malicious_Access_Point443
0.000306	0.1	3.06E-05	Install_File_Modifying_Malware554
6.11E-05	0.5	3.06E-05	Mobile_Device_Attaches_to_Malicious_Access_Point554
6.11E-05	0.5	3.06E-05	Mobile_Device_Attaches_to_Malicious_Access_Point443
0.000306	0.1	3.06E-05	Install_File_Modifying_Malware443
0.000204	0.01	2.04E-06	Force_Backup_Online_Critical_System_Failure274
0.000204	0.01	2.04E-06	Decrypt_the_Back_up54
0.000204	0.01	2.04E-06	Force_Backup_Online_Critical_System_Failure27
4.07E-06	0.5	2.04E-06	Replace_with_Modified_Backup1
0.000204	0.01	2.04E-06	Decrypt_the_Back_up4
4.07E-06	0.5	2.04E-06	During_Physical_Transfer_Obtain_Copy1
4.07E-06	0.5	2.04E-06	During_Physical_Transfer_Obtain_Copy54
4.07E-06	0.5	2.04E-06	Replace_with_Modified_Backup14
6.60E-07	0.5	3.30E-07	Mobile_Device_User_Does_Not_Notify32
3.30E-05	0.01	3.30E-07	Changing_Crtical_Data3212
3.30E-05	0.01	3.30E-07	Decrypt_Critical_Data52

3.30E-06	0.1	3.30E-07	Connect_as_OpenEMR52
3.67E-07	0.9	3.30E-07	Disconnect_OpenEMR52
3.67E-07	0.9	3.30E-07	Ask_Receives_Critical_Data_from_the_User52
6.62E-06	0.01	6.62E-08	Re_Encrypt_Modified_Critical_Data2644
6.62E-06	0.01	6.62E-08	Decrypt_Critical_Data534
6.62E-06	0.01	6.62E-08	Changing_Crtical_Data2644
7.35E-08	0.9	6.62E-08	PluginHub
7.35E-08	0.9	6.62E-08	PluginHub54
6.62E-06	0.01	6.62E-08	Decrypt_Critical_Data443
6.62E-06	0.01	6.62E-08	Changing_Crtical_Data264
6.62E-06	0.01	6.62E-08	Re_Encrypt_Modified_Critical_Data264
7.15E-08	0.9	6.43E-08	Laptop_Wireshark54
7.15E-08	0.9	6.43E-08	Laptop_Wireshark2
2.04E-08	0.9	1.83E-08	Capture_Critical_Data554
3.67E-08	0.5	1.83E-08	Acquire_Password54
3.67E-08	0.5	1.83E-08	Send_Data_to_New_GW54
1.83E-06	0.01	1.83E-08	Re_Encrypt_Modified_Critical_Data2654
2.04E-08	0.9	1.83E-08	Capture_Critical_Data2
1.83E-06	0.01	1.83E-08	Changing_Crtical_Data2654
1.83E-06	0.01	1.83E-08	Decrypt_Critical_Data1554
3.67E-08	0.5	1.83E-08	Acquire_Password2
3.67E-08	0.5	1.83E-08	Send_Data_to_New_GW
1.83E-06	0.01	1.83E-08	Changing_Crtical_Data265
1.83E-06	0.01	1.83E-08	Decrypt_Critical_Data16
1.83E-06	0.01	1.83E-08	Re_Encrypt_Modified_Critical_Data265
1.29E-06	0.01	1.29E-08	Changing_Crtical_Data6
1.29E-06	0.01	1.29E-08	Decrypt_Critical_Data35
1.29E-06	0.01	1.29E-08	Re_Encrypt_Modified_Critical_Data6
1.29E-06	0.01	1.29E-08	Decrypt_Critical_Data53
1.29E-06	0.01	1.29E-08	Decrypt_Critical_Data552
1.29E-06	0.01	1.29E-08	Re_Encrypt_Modified_Critical_Data233
1.29E-06	0.01	1.29E-08	Re_Encrypt_Modified_Critical_Data323

1.29E-06	0.01	1.29E-08	Changing_Crtical_Data323
1.29E-06	0.01	1.29E-08	Changing_Crtical_Data233
1.29E-06	0.01	1.29E-08	Changing_Crtical_Data333
1.29E-06	0.01	1.29E-08	Decrypt_Critical_Data7
1.29E-06	0.01	1.29E-08	Changing_Crtical_Data3
1.29E-06	0.01	1.29E-08	Re_Encrypt_Modified_Critical_Data31
1.29E-06	0.01	1.29E-08	Re_Encrypt_Modified_Critical_Data333
1.29E-06	0.01	1.29E-08	Decrypt_Critical_Data5
1.29E-06	0.01	1.29E-08	Decrypt_Critical_Data338
1.29E-06	0.01	1.29E-08	Re_Encrypt_Modified_Critical_Data23
1.29E-06	0.01	1.29E-08	Decrypt_Critical_Data339
1.29E-06	0.01	1.29E-08	Changing_Crtical_Data32
1.29E-06	0.01	1.29E-08	Changing_Crtical_Data23
1.29E-06	0.01	1.29E-08	Re_Encrypt_Modified_Critical_Data32
1.00E-06	0.01	1.00E-08	Re_Encrypt_Modified_Critical_Data2633
1.00E-06	0.01	1.00E-08	Changing_Crtical_Data26
1.00E-06	0.01	1.00E-08	Re_Encrypt_Modified_Critical_Data26
1.00E-06	0.01	1.00E-08	Decrypt_Critical_Data54
1.00E-06	0.01	1.00E-08	Changing_Crtical_Data2633
1.00E-06	0.01	1.00E-08	Decrypt_Critical_Data40
1.16E-08	0.75	8.72E-09	Thumb_Drive40
1.16E-08	0.75	8.72E-09	Thumb_Drive54
7.62E-08	0.1	7.62E-09	Access_to_Health_IT_OpenEMR339
7.62E-08	0.1	7.62E-09	Access_to_Health_IT_OpenEMR53
7.62E-08	0.1	7.62E-09	Access_to_Health_IT_OpenEMR52
7.62E-08	0.1	7.62E-09	Access_to_Health_IT_OpenEMR45
7.62E-08	0.1	7.62E-09	Access_to_Health_IT_OpenEMR38
7.62E-08	0.1	7.62E-09	Access_to_Health_IT_OpenEMR9
7.62E-08	0.1	7.62E-09	Access_to_Health_IT_OpenEMR5
7.33E-07	0.01	7.33E-09	Re_Encrypt_Modified_Critical_Data2623
7.33E-07	0.01	7.33E-09	Changing_Crtical_Data2623
7.33E-07	0.01	7.33E-09	Decrypt_Critical_Data544

7.33E-08	0.1	7.33E-09	Decrypt_WiFi_Data_Transfer3
8.15E-09	0.9	7.33E-09	WiFi_Data_Capture54
7.33E-08	0.1	7.33E-09	Decrypt_WiFi_Data_Transfer54
8.15E-09	0.9	7.33E-09	WiFi_Data_Capture2
7.33E-07	0.01	7.33E-09	Decrypt_Critical_Data14
7.33E-07	0.01	7.33E-09	Re_Encrypt_Modified_Critical_Data262
7.33E-07	0.01	7.33E-09	Changing_Crtical_Data262
7.11E-07	0.01	7.11E-09	Decrypt_Critical_Data31
7.11E-07	0.01	7.11E-09	Decrypt_Critical_Data51
7.11E-07	0.01	7.11E-09	Re_Encrypt_Modified_Critical_Data223
7.11E-07	0.01	7.11E-09	Re_Encrypt_Modified_Critical_Data2
7.11E-07	0.01	7.11E-09	Changing_Crtical_Data223
7.11E-07	0.01	7.11E-09	Changing_Crtical_Data2
7.11E-07	0.01	7.11E-09	Decrypt_Critical_Data37
7.11E-07	0.01	7.11E-09	Re_Encrypt_Modified_Critical_Data22
7.11E-07	0.01	7.11E-09	Changing_Crtical_Data22
5.90E-08	0.1	5.90E-09	Access_to_Health_IT_OpenEMR40
5.90E-08	0.1	5.90E-09	Access_to_Health_IT_OpenEMR54
1.16E-08	0.5	5.81E-09	Buying_Malware
1.16E-08	0.5	5.81E-09	Buying_Malware51
1.16E-08	0.5	5.81E-09	Buying_Malware37
4.78E-08	0.1	4.78E-09	Access_to_Health_IT_OpenEMR35
4.78E-08	0.1	4.78E-09	Access_to_Health_IT_OpenEMR7
4.78E-08	0.1	4.78E-09	Access_to_Health_IT_OpenEMR11
4.78E-08	0.1	4.78E-09	Access_to_Health_IT_OpenEMR338
4.78E-08	0.1	4.78E-09	Access_to_Health_IT_OpenEMR39
4.78E-08	0.1	4.78E-09	Access_to_Health_IT_OpenEMR552
4.78E-08	0.1	4.78E-09	Access_to_Health_IT_OpenEMR553
4.19E-08	0.1	4.19E-09	Access_to_Health_IT_OpenEMR337
4.19E-08	0.1	4.19E-09	Access_to_Health_IT_OpenEMR2
4.19E-08	0.1	4.19E-09	Access_to_Health_IT_OpenEMR51
3.70E-08	0.1	3.70E-09	Access_to_Health_IT_OpenEMR554

3.70E-08	0.1	3.70E-09	Access_to_Health_IT_OpenEMR440
2.63E-08	0.1	2.63E-09	Access_to_Health_IT_OpenEMR37
2.63E-08	0.1	2.63E-09	Access_to_Health_IT_OpenEMR551
2.63E-08	0.1	2.63E-09	Access_to_Health_IT_OpenEMR4
1.29E-08	0.1	1.29E-09	Access_thru_HIT_Server_Room_Firewall
1.29E-08	0.1	1.29E-09	Access_thru_HIT_Server_Room_Firewall36
1.29E-08	0.1	1.29E-09	Access_thru_HIT_Server_Room_Firewall50
1.29E-07	0.01	1.29E-09	Decrypt_Critical_Data50
1.29E-07	0.01	1.29E-09	Re_Encrypt_Modified_Critical_Data3
1.29E-07	0.01	1.29E-09	Changing_Crtical_Data1
1.29E-07	0.01	1.29E-09	Changing_Crtical_Data2211
1.29E-07	0.01	1.29E-09	Re_Encrypt_Modified_Critical_Data2211
1.29E-07	0.01	1.29E-09	Decrypt_Critical_Data36
1.29E-07	0.01	1.29E-09	Changing_Crtical_Data221
1.29E-07	0.01	1.29E-09	Re_Encrypt_Modified_Critical_Data221
1.29E-07	0.01	1.29E-09	Decrypt_Critical_Data
7.62E-09	0.1	7.62E-10	Access_to_Health_IT_OpenEMR
7.62E-09	0.1	7.62E-10	Access_to_Health_IT_OpenEMR50
7.62E-09	0.1	7.62E-10	Access_to_Health_IT_OpenEMR36
8.15E-10	0.9	7.33E-10	Capture_Critical_Data54
7.33E-08	0.01	7.33E-10	Changing_Crtical_Data2634
7.33E-08	0.01	7.33E-10	Re_Encrypt_Modified_Critical_Data2634
7.33E-08	0.01	7.33E-10	Breach_Firewall54
7.33E-08	0.01	7.33E-10	Decrypt_Critical_Data154
6.46E-09	0.1	6.46E-10	Coding_Malware
6.46E-09	0.1	6.46E-10	Coding_Malware51
6.46E-09	0.1	6.46E-10	Coding_Malware37
4.78E-09	0.1	4.78E-10	Access_to_Health_IT_OpenEMR30
4.78E-09	0.1	4.78E-10	Access_to_Health_IT_OpenEMR550
4.78E-09	0.1	4.78E-10	Access_to_Health_IT_OpenEMR366
4.07E-08	0.01	4.07E-10	Changing_Crtical_Data263
4.07E-08	0.01	4.07E-10	Re_Encrypt_Modified_Critical_Data263

4.07E-08	0.01	4.07E-10	Breach_Firewall
4.07E-08	0.01	4.07E-10	Decrypt_Critical_Data15
8.15E-10	0.5	4.07E-10	Capture_Critical_Data3
3.23E-09	0.1	3.23E-10	Egress_Data_Thru_Firewall54
3.23E-09	0.1	3.23E-10	Egress_Data_Thru_Firewall40
2.84E-09	0.1	2.84E-10	Health_IT_Configuration_Management35
2.84E-09	0.1	2.84E-10	DNS_Server_Ext35
2.84E-09	0.1	2.84E-10	Intrusion_Detection_System_IDS_52
2.84E-09	0.1	2.84E-10	Health_IT_DNS52
2.84E-09	0.1	2.84E-10	Health_IT_CA_Root38
2.84E-09	0.1	2.84E-10	Health_IT_Configuration_Management53
2.84E-09	0.1	2.84E-10	Mobile_Network_Access_Control_NAC_52
2.84E-09	0.1	2.84E-10	VPN_Server34
2.84E-09	0.1	2.84E-10	Vulnerability_Scanners52
2.84E-09	0.1	2.84E-10	DNS_Server_Ext53
2.84E-09	0.1	2.84E-10	Risk_Manager52
2.84E-09	0.1	2.84E-10	Health_IT_CA_Root35
2.84E-09	0.1	2.84E-10	Health_IT_CA_Root53
2.84E-09	0.1	2.84E-10	Mobile_Network_Access_Control_NAC_32
2.84E-09	0.1	2.84E-10	Health_IT_Configuration_Management52
2.84E-09	0.1	2.84E-10	VPN_Server52
2.84E-09	0.1	2.84E-10	Virus_Malware52
2.84E-09	0.1	2.84E-10	Health_IT_DNS53
2.84E-09	0.1	2.84E-10	Health_IT_Configuration_Management38
2.84E-09	0.1	2.84E-10	Intrusion_Detection_System_IDS_35
2.84E-09	0.1	2.84E-10	Health_IT_CA_Root32
2.84E-09	0.1	2.84E-10	Vulnerability_Scanners53
2.84E-09	0.1	2.84E-10	Health_IT_Configuration_Management32
2.84E-09	0.1	2.84E-10	Intrusion_Detection_System_IDS_32
2.84E-09	0.1	2.84E-10	Risk_Manager53
2.84E-09	0.1	2.84E-10	DNS_Server_Ext32
2.84E-09	0.1	2.84E-10	Health_IT_DNS32

2.84E-09	0.1	2.84E-10	Mobile_Network_Access_Control__NAC_53
2.84E-09	0.1	2.84E-10	Health_IT_DNS35
2.84E-09	0.1	2.84E-10	DNS_Server_Ext38
2.84E-09	0.1	2.84E-10	Mobile_Network_Access_Control__NAC_35
2.84E-09	0.1	2.84E-10	Virus_Malware53
2.84E-09	0.1	2.84E-10	Vulnerability_Scanners35
2.84E-09	0.1	2.84E-10	Intrusion_Detection_System__IDS_53
2.84E-09	0.1	2.84E-10	VPN_Server35
2.84E-09	0.1	2.84E-10	Virus_Malware35
2.84E-09	0.1	2.84E-10	Risk_Manager35
2.84E-09	0.1	2.84E-10	Vulnerability_Scanners38
2.84E-09	0.1	2.84E-10	Intrusion_Detection_System__IDS_38
2.84E-09	0.1	2.84E-10	VPN_Server39
2.84E-09	0.1	2.84E-10	Mobile_Network_Access_Control__NAC_34
2.84E-09	0.1	2.84E-10	Vulnerability_Scanners39
2.84E-09	0.1	2.84E-10	Intrusion_Detection_System__IDS_39
2.84E-09	0.1	2.84E-10	Mobile_Network_Access_Control__NAC_39
2.84E-09	0.1	2.84E-10	Risk_Manager39
2.84E-09	0.1	2.84E-10	Virus_Malware39
2.84E-09	0.1	2.84E-10	Health_IT_DNS39
2.84E-09	0.1	2.84E-10	DNS_Server_Ext34
2.84E-09	0.1	2.84E-10	Virus_Malware32
2.84E-09	0.1	2.84E-10	Intrusion_Detection_System__IDS_34
2.84E-09	0.1	2.84E-10	Risk_Manager32
2.84E-09	0.1	2.84E-10	Health_IT_DNS34
2.84E-09	0.1	2.84E-10	Health_IT_CA_Root2
2.84E-09	0.1	2.84E-10	Vulnerability_Scanners32
2.84E-09	0.1	2.84E-10	VPN_Server32
2.84E-09	0.1	2.84E-10	Health_IT_DNS38
2.84E-09	0.1	2.84E-10	Risk_Manager34
2.84E-09	0.1	2.84E-10	DNS_Server_Ext52
2.84E-09	0.1	2.84E-10	Risk_Manager38

2.84E-09	0.1	2.84E-10	Health_IT_CA_Root52
2.84E-09	0.1	2.84E-10	Health_IT_Configuration_Management34
2.84E-09	0.1	2.84E-10	Vulnerability_Scanners34
2.84E-09	0.1	2.84E-10	VPN_Server38
2.84E-09	0.1	2.84E-10	Virus_Malware34
2.84E-09	0.1	2.84E-10	DNS_Server_Ext39
2.84E-09	0.1	2.84E-10	Health_IT_Configuration_Management39
2.84E-09	0.1	2.84E-10	VPN_Server53
2.84E-09	0.1	2.84E-10	Virus_Malware38
2.84E-09	0.1	2.84E-10	Mobile_Network_Access_Control__NAC_38
2.84E-09	0.1	2.84E-10	Health_IT_CA_Root39
2.20E-09	0.1	2.20E-10	Vulnerability_Scanners54
2.20E-09	0.1	2.20E-10	DNS_Server_Ext54
2.20E-09	0.1	2.20E-10	VPN_Server54
2.20E-09	0.1	2.20E-10	Health_IT_Configuration_Management54
2.20E-09	0.1	2.20E-10	Risk_Manager54
2.20E-09	0.1	2.20E-10	Health_IT_DNS54
2.20E-09	0.1	2.20E-10	Intrusion_Detection_System__IDS_54
2.20E-09	0.1	2.20E-10	Mobile_Network_Access_Control__NAC_54
2.20E-09	0.1	2.20E-10	Virus_Malware54
2.20E-09	0.1	2.20E-10	Health_IT_CA_Root54
2.20E-09	0.1	2.20E-10	Health_IT_DNS40
2.20E-09	0.1	2.20E-10	DNS_Server_Ext40
2.20E-09	0.1	2.20E-10	Health_IT_Configuration_Management40
2.20E-09	0.1	2.20E-10	Intrusion_Detection_System__IDS_40
2.20E-09	0.1	2.20E-10	Vulnerability_Scanners40
2.20E-09	0.1	2.20E-10	Mobile_Network_Access_Control__NAC_40
2.20E-09	0.1	2.20E-10	VPN_Server40
2.20E-09	0.1	2.20E-10	Virus_Malware40
2.20E-09	0.1	2.20E-10	Risk_Manager40
2.20E-09	0.1	2.20E-10	Health_IT_CA_Root40
1.83E-09	0.1	1.83E-10	Connect_as_OpenEMR54

3.67E-10	0.5	1.83E-10	Ask_Receives_Critical_Data_from_the_User54
1.83E-09	0.1	1.83E-10	Connect_as_OpenEMR443
3.67E-10	0.5	1.83E-10	Mobile_Device_User_Does_Not_Notify54
3.67E-10	0.5	1.83E-10	Mobile_Device_User_Does_Not_Notify443
3.67E-10	0.5	1.83E-10	Ask_Receives_Critical_Data_from_the_User443
1.56E-09	0.1	1.56E-10	VPN_Server37
1.56E-09	0.1	1.56E-10	Risk_Manager37
1.56E-09	0.1	1.56E-10	Mobile_Network_Access_Control__NAC_37
1.56E-09	0.1	1.56E-10	Virus_Malware37
1.56E-09	0.1	1.56E-10	Intrusion_Detection_System__IDS_37
1.56E-09	0.1	1.56E-10	DNS_Server_Ext11
1.56E-09	0.1	1.56E-10	Health_IT_DNS37
1.56E-09	0.1	1.56E-10	Health_IT_DNS5
1.56E-09	0.1	1.56E-10	Health_IT_Configuration_Management4
1.56E-09	0.1	1.56E-10	Vulnerability_Scanners37
1.56E-09	0.1	1.56E-10	Intrusion_Detection_System__IDS_6
1.56E-09	0.1	1.56E-10	Health_IT_CA_Root3
1.56E-09	0.1	1.56E-10	DNS_Server_Ext37
1.56E-09	0.1	1.56E-10	VPN_Server13
1.56E-09	0.1	1.56E-10	Risk_Manager12
1.56E-09	0.1	1.56E-10	Vulnerability_Scanners8
1.56E-09	0.1	1.56E-10	Health_IT_Configuration_Management37
1.56E-09	0.1	1.56E-10	Virus_Malware9
1.56E-09	0.1	1.56E-10	Health_IT_CA_Root37
1.56E-09	0.1	1.56E-10	Mobile_Network_Access_Control__NAC_7
1.56E-09	0.1	1.56E-10	Health_IT_CA_Root51
1.56E-09	0.1	1.56E-10	DNS_Server_Ext51
1.56E-09	0.1	1.56E-10	Intrusion_Detection_System__IDS_51
1.56E-09	0.1	1.56E-10	Health_IT_DNS51
1.56E-09	0.1	1.56E-10	VPN_Server51
1.56E-09	0.1	1.56E-10	Mobile_Network_Access_Control__NAC_51
1.56E-09	0.1	1.56E-10	Virus_Malware51

1.56E-09	0.1	1.56E-10	Risk_Manager51
1.56E-09	0.1	1.56E-10	Health_IT_Configuration_Management51
1.56E-09	0.1	1.56E-10	Vulnerability_Scanners51
8.15E-09	0.01	8.15E-11	Force_Backup_Online_Critical_System_Failure264
8.15E-10	0.1	8.15E-11	Backup_data_Captured1
8.15E-09	0.01	8.15E-11	Re_Encrypt_Modified_Critical_Data284
8.15E-09	0.01	8.15E-11	Decrypt_Data54
8.15E-09	0.01	8.15E-11	Changing_Crtical_Data284
8.15E-10	0.1	8.15E-11	Backup_data_Captured54
8.15E-09	0.01	8.15E-11	Decrypt_Data20
8.15E-09	0.01	8.15E-11	Changing_Crtical_Data28
8.15E-10	0.1	8.15E-11	Gain_Access_to_the_Backup_System1
8.15E-09	0.01	8.15E-11	Re_Encrypt_Modified_Critical_Data28
8.15E-09	0.01	8.15E-11	Force_Backup_Online_Critical_System_Failure26
8.15E-10	0.1	8.15E-11	Access_the_Backup_system_on_site1
8.15E-09	0.01	8.15E-11	Force_Backup_Online_Critical_System_Failure25
8.15E-09	0.01	8.15E-11	Re_Encrypt_Modified_Critical_Data25
8.15E-09	0.01	8.15E-11	Changing_Crtical_Data25
8.15E-09	0.01	8.15E-11	Decrypt_Backup_Data_at_Rest21
8.15E-09	0.01	8.15E-11	Force_Backup_Online_Critical_System_Failure1
8.15E-09	0.01	8.15E-11	Changing_Crtical_Data8
8.15E-09	0.01	8.15E-11	Re_Encrypt_Modified_Critical_Data8
8.15E-09	0.01	8.15E-11	Decrypt_Backup_Data_at_Rest25
2.84E-10	0.1	2.84E-11	Health_IT_DNS36
2.84E-10	0.1	2.84E-11	VPN_Server
2.84E-10	0.1	2.84E-11	Risk_Manager
2.84E-10	0.1	2.84E-11	Vulnerability_Scanners
2.84E-10	0.1	2.84E-11	Virus_Malware
2.84E-10	0.1	2.84E-11	Health_IT_CA_Root36
2.84E-10	0.1	2.84E-11	DNS_Server_Ext36
2.84E-10	0.1	2.84E-11	Health_IT_DNS

2.84E-10	0.1	2.84E-11	Health_IT_Configuration_Management
2.84E-10	0.1	2.84E-11	DNS_Server_Ext
2.84E-10	0.1	2.84E-11	Health_IT_CA_Root
2.84E-10	0.1	2.84E-11	Mobile_Network_Access_Control__NAC__
2.84E-10	0.1	2.84E-11	Intrusion_Detection_System__IDS__
2.84E-10	0.1	2.84E-11	Health_IT_Configuration_Management36
2.84E-10	0.1	2.84E-11	Risk_Manager36
2.84E-10	0.1	2.84E-11	Mobile_Network_Access_Control__NAC_36
2.84E-10	0.1	2.84E-11	Virus_Malware36
2.84E-10	0.1	2.84E-11	Vulnerability_Scanners36
2.84E-10	0.1	2.84E-11	VPN_Server36
2.84E-10	0.1	2.84E-11	Intrusion_Detection_System__IDS_36
2.84E-10	0.1	2.84E-11	Health_IT_CA_Root50
2.84E-10	0.1	2.84E-11	DNS_Server_Ext50
2.84E-10	0.1	2.84E-11	Virus_Malware50
2.84E-10	0.1	2.84E-11	Vulnerability_Scanners50
2.84E-10	0.1	2.84E-11	Mobile_Network_Access_Control__NAC_50
2.84E-10	0.1	2.84E-11	Intrusion_Detection_System__IDS_50
2.84E-10	0.1	2.84E-11	Health_IT_DNS50
2.84E-10	0.1	2.84E-11	Health_IT_Configuration_Management50
2.84E-10	0.1	2.84E-11	VPN_Server50
2.84E-10	0.1	2.84E-11	Risk_Manager50

429

430

Table 15: Fault-Tree Results Based on Availability

Partial Derivative	Probability	Maximum Impact	Event
0.377	0.9	0.339	Degrade_the_Back_up4
0.678	0.5	0.339	During_Physical_Transfer_Obtain_Copy1
0.0455	0.9	0.041	Degrade_the_Back_Up_Media
0.0455	0.9	0.041	Degrade_Back_Up2
0.41	0.1	0.041	Gain_Access_to_the_Backup_System1
0.41	0.1	0.041	Backup_data_Accessed1

0.41	0.1	0.041	Access_the_Backup_system_on_site1
0.0455	0.9	0.041	Degrade_Back_Up
1.56E-12	0.9	1.40E-12	Unplug_Ethernet_Cables_from_Access_Points3
1.56E-12	0.9	1.40E-12	Unplug_Ethernet_Cables_from_Access_Points1
1.56E-12	0.9	1.40E-12	Traffic_High_Volumes_Sent177
1.56E-12	0.9	1.40E-12	Traffic_High_Volumes_Sent111
1.56E-12	0.9	1.40E-12	Physically_Destroy_Any_Critically_Functional_Devices3
1.56E-12	0.9	1.40E-12	Physically_Destroy_Any_Critically_Functional_Devices1
1.56E-12	0.9	1.40E-12	Traffic_High_Volumes_Sent1
1.56E-12	0.9	1.40E-12	Physically_Destroy_Any_Critically_Functional_Devices66
1.02E-12	0.9	9.17E-13	Install_Device_Degrading_Malware411
1.02E-12	0.9	9.17E-13	Install_Device_Degrading_Malware413
4.83E-13	0.9	4.34E-13	User_walks_away_from_logged_on_Mobile_Device4431
4.83E-13	0.9	4.34E-13	User_walks_away_from_logged_on_Mobile_Device4433
3.11E-13	0.5	1.56E-13	WiFi_RF_Jamming_Device_Data_Transfer1
3.11E-13	0.5	1.56E-13	WiFi_RF_Jamming_Device_Data_Transfer3
2.12E-13	0.5	1.06E-13	Acquire_Password21
1.18E-13	0.9	1.06E-13	PluginHub1
1.18E-13	0.9	1.06E-13	Send_Data_to_New_GW_or_Reconfigure1
1.18E-13	0.9	1.06E-13	PluginHub3
2.12E-13	0.5	1.06E-13	Acquire_Password23
1.18E-13	0.9	1.06E-13	Send_Data_to_New_GW_or_Reconfigure3
9.66E-14	0.5	4.83E-14	Obtain_OS_Athenication4433
9.66E-14	0.5	4.83E-14	Obtain_OS_Athenication4431
8.03E-14	0.5	4.01E-14	Buying_Malware22
8.03E-14	0.5	4.01E-14	Buying_Malware9
8.03E-14	0.5	4.01E-14	Buying_Malware
1.73E-13	0.1	1.73E-14	Access_to_HIT_Server_Room_Firewall77
1.73E-13	0.1	1.73E-14	Access_to_HIT_Server_Room_Firewall11

1.73E-13	0.1	1.73E-14	Access_to_HIT_Server_Room_Firewall
1.73E-13	0.1	1.73E-14	Login_3
1.73E-13	0.1	1.73E-14	Connect_as_New_Device0
1.73E-13	0.1	1.73E-14	Login11
1.73E-13	0.1	1.73E-14	Connect_as_New_Device3
1.73E-13	0.1	1.73E-14	Login_66
1.73E-13	0.1	1.73E-14	Connect_as_New_Device55
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall777
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall677
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall277
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall477
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall377
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall311
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall411
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall611
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall711
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall811
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall877
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall211
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall8
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall7
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall2
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall3
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall6
1.56E-13	0.1	1.56E-14	Access_thru_HIT_Server_Room_Firewall4
1.71E-14	0.9	1.54E-14	Degrade_Access_Point11
1.71E-14	0.9	1.54E-14	Degrade_Access_Point3
1.54E-13	0.1	1.54E-14	Gain_Access_to_Access_Point13
1.54E-13	0.1	1.54E-14	Gain_Access_to_Access_Point11
1.71E-14	0.9	1.54E-14	DisconnectDevice00
1.71E-14	0.9	1.54E-14	Disconnect_OpenEMR3333
1.71E-14	0.9	1.54E-14	Disconnect_OpenEMR000

1.71E-14	0.9	1.54E-14	DisconnectDevice3333
1.54E-13	0.1	1.54E-14	Connect_as_OpenEMR23333
1.54E-13	0.1	1.54E-14	Connect_as_Device00
1.54E-13	0.1	1.54E-14	Connect_as_OpenEMR2000
1.54E-13	0.1	1.54E-14	Connect_as_Device3333
1.54E-13	0.1	1.54E-14	Connect_as_OpenEMR2
1.54E-13	0.1	1.54E-14	Connect_as_Device
1.71E-14	0.9	1.54E-14	Disconnect_OpenEMR
1.71E-14	0.9	1.54E-14	DisconnectDevice
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent311
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent777
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent877
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent711
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent477
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent377
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent677
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent611
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent411
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent811
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent211
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent277
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent3
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent7
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent6
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent4
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent8
1.54E-14	0.9	1.39E-14	Traffic_High_Volumes_Sent2
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall79
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall822
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall39
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall722
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall322

6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall89
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall422
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall69
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall622
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall49
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall29
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall222
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall72
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall62
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall82
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall42
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall32
6.36E-14	0.1	6.36E-15	Access_thru_HIT_Server_Room_Firewall22
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent422
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent322
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent622
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent89
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent29
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent39
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent222
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent69
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent822
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent79
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent49
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent722
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent62
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent82
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent72
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent32
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent42
6.29E-15	0.9	5.66E-15	Traffic_High_Volumes_Sent22
4.46E-14	0.1	4.46E-15	Coding_Malware9

4.46E-14	0.1	4.46E-15	Coding_Malware22
4.46E-14	0.1	4.46E-15	Coding_Malware
5.27E-14	0.01	5.27E-16	Access_from_AP_to_Mobile_Device4433
5.27E-14	0.01	5.27E-16	Access_from_AP_to_Mobile_Device4431
7.02E-16	0.75	5.27E-16	Malicious_Access_Point4431
5.85E-16	0.9	5.27E-16	Install_Device_Degrading_Malware4433
5.85E-16	0.9	5.27E-16	Install_Device_Degrading_Malware4431
7.02E-16	0.75	5.27E-16	Malicious_Access_Point4433
1.05E-15	0.5	5.27E-16	Mobile_Device_Attaches_to_Malicious_Access_Point4433
1.05E-15	0.5	5.27E-16	Mobile_Device_Attaches_to_Malicious_Access_Point4431
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR411
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR877
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR777
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR811
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR611
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR711
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR111
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR477
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR377
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR311
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR677
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR177
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR3
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR1
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR8
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR4
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR7
1.71E-15	0.1	1.71E-16	Access_to_Health_IT_OpenEMR6
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR622
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR822
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR69

6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR422
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR322
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR79
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR89
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR39
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR49
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR722
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR19
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR122
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR32
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR82
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR62
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR72
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR42
6.98E-16	0.1	6.98E-17	Access_to_Health_IT_OpenEMR12
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent833
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent81
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent30
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent40
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent60
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent61
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent80
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent333
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent73
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent41
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent83
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent70
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent31
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent71
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent63
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent43
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent433

9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent33
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent733
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent633
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent766
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent46
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent355
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent66
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent866
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent655
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent855
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent36
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent755
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent455
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent21
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent233
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent20
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent23
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent26
9.19E-20	0.9	8.27E-20	Traffic_High_Volumes_Sent255
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent63333
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent43333
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent83333
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent4000
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent3333
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent73333
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent4333
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent33333
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent700
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent8333
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent8000
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent800
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent600

8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent300
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent3000
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent7333
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent7000
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent6000
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent400
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent6333
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent8444
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent6444
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent7444
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent3111
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent8111
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent4444
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent6111
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent7111
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent3444
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent4111
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent200
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent2000
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent2333
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent23333
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent2222
8.18E-20	0.9	7.36E-20	Traffic_High_Volumes_Sent2444
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR63
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR833
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR43
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR71
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR733
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR61
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR83
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR41
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR31

1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR80
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR81
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR60
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR33
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR30
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR73
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR333
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR433
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR633
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR70
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR40
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR355
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR46
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR855
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR655
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR66
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR455
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR866
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR36
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR766
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR755
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR133
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR11
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR10
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR13
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR16
1.02E-20	0.1	1.02E-21	Access_to_Health_IT_OpenEMR155
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR6000
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR7000
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR83333
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR4333
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR4000

9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR6333
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR3333
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR3000
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR8000
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR700
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR63333
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR800
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR600
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR73333
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR400
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR7333
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR43333
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR300
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR8333
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR33333
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR8111
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR3111
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR7111
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR4444
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR4111
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR6444
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR3444
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR7444
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR8444
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR6111
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR13333
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR1000
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR1333
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR100
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR1444
9.08E-21	0.1	9.08E-22	Access_to_Health_IT_OpenEMR3222

431

7 TESTS PERFORMED IN SECURITY CONTROLS ASSESSMENT

Test ID	CSF Subcategory	Related NIST 800-53 Control	Evaluation Objective	Evaluation Steps	Evidence of Conformance
1	PR.AC-1 Identities and credentials are managed for authorized devices and users	AC-2	Architecture accounts for multiple user roles the access privileges assigned to each role.	Log on to OpenEMR as an administrator to verify the account types specified that will allow the least privileged access necessary for a user to perform their job function.	The solution has the capability to allow multiple privilege and role levels.
2	PR.AC-1 Identities and credentials are managed for authorized devices and users	AC-2	Only currently authorized users are able to access the EHR data.	Test the system applies access controls: a) After verifying roles in OpenEMR, enter credentials for two users and two devices, no users for third device; b) show a user can access authorized device but not the third one; c) delete one user's credentials; d) show that user can no longer log in	- No EHR information can be accessed unless authorized credentials are used. - A mechanism exists for a privileged user to add/modify/remove access.
3	PR.AC-3 Remote access is managed	IA-3	Unknown devices are challenged when attempting to connect/unknown devices are unable to connect to the EHR system.	Test: a) attempt to access OpenEMR using a device that does not have a valid certificate.	The EHR system recognizes the device as an unknown and either deny access completely or demands additional authentication before establishing connectivity.

4	PR.AC-3 Remote access is managed	AC-17	Connection to the EHR system is permitted only through specific secure protocols.	<p>Test:</p> <p>a) Using a mobile device, attempt to connect to the EHR application 1) via FTP, port 21; 2) via HTTP port 80.</p>	The EHR system allows connections does not allow access via insecure connections. Only secured and appropriate connection protocols are used.
5	PR.AC-4 Access permissions are managed, incorporating the principles of least privilege and separation of duties.	AC-17, AC-6	System components are configured to allow only authorized access to information.	<p>Inspect component settings (network ACLs, firewall rules, OS permissions, application settings) to verify that mechanisms exists to limit access to only authorized users and services.</p> <p>-Verify that those restricted settings are in place.</p> <p>-Verify that services have the least privileged settings necessary to perform their function and use a default deny approach.</p>	Settings limit access to explicitly allowed systems and users.
6	PR.AC-4 Access permissions are managed, incorporating the principles of least privilege and separation of duties.	AC-6	The system will not allow a user greater access than their assigned role permits.	<p>Test the system applies access controls:</p> <p>a) log in as a privileged user; logout.</p> <p>b) log in as a user with no special privileges, attempt to gain privileged access.</p>	The non-privileged user does not gain additional privileges.
7	PR.AC-4 Access permissions are managed, incorporating the principles of least privilege and separation of duties.	IA-5	Application and system components contain a mechanism to allow the auditing of privileged functions.	Within the application, examine settings to identify whether the components used in the solution provide an audit capability that will indicate when privileged use has been employed.	An audit capability exists and can be employed when implemented in a production environment.

8	DE.CM-4: Malicious code is detected	SI-3	Malicious code (anti-virus software) protection is installed on mobile devices.	1) Examine mobile devices to verify that malicious code protection is installed. 2) Inspect the signature file to ensure that the code protection software is current.	Malicious code/anti-virus software is installed.
9	DE.CM-4: Malicious code is detected	SC-35	The EHR application will not permit malicious code to be uploaded.	1) Inspect the OS to ensure that malicious code protection is installed. 2) Test: Attempt to upload a European Institute for Computer Antivirus Research (EICAR) standard anti-virus test file within the application. Verify that the virus scanner responds as if it found a harmful virus. 3) Attempt to upload an EICAR test file that has been compressed. 4) Attempt to upload an EICAR test file that has been archived.	The application should detect/quarantine all attempts to upload malicious files.
10	DE.CM-5: Unauthorized mobile code is detected	SC-18	Verify that only mission appropriate content may be uploaded within the application.	Test: 1) Log in to the OpenEMR application. 2) Identify fields within the application requiring user input. 3) Attempt to upload multiple file types including those containing HTML and JavaScript that contain script code.	The application should employ functionality to restrict upload of file types to those expressly required for operations (e.g., TIFF, JPEG, and PDF).
11	PR.DS-1: Data-at-rest is protected	SC-28	Data within EHR is accessible only to authorized users and services.	Inspect: 1) Verify that encryption tools are employed by reviewing configuration settings or available logs or records to confirm that the installed encryption tools or software are operational. Document how it is implemented for the EHR data. 2) Indicate the encryption type in use and whether it is embedded in the EHR product or a separate mechanism. 3) Identify any non-cryptographic mechanisms employed to protect data (file share scanning, and integrity protection).	Data is protected during storage and processing.

12	PR.AC-3 Remote access is managed	AC-17(1)	Remote access to the EHR is monitored and controlled by access type, preventing unauthorized connections	<p>Test:</p> <p>1) Have user A (above) log in via the Internet; logout 2) Have user A try to log in via dial-up. This should fail. 3) Have user B above try to log in via the Internet; this should fail. 4) Have user B log in via dial-up from the authorized source location; logout 5) have user B try to log in via dial-up from an unauthorized source location; this should fail 6) Have users A and C above log in via Internet. Both users attempt to perform a privileged function. Only user C should be successful. 7) Have users B and C log in via dial-up from authorized source locations. Both users attempt to perform a privileged function. Only user D should be successful. 8) Have an unauthorized user X attempt to access the EHR server remotely via dial-up from an authorized location (the location from which user B above is authorized to dial in); this should fail.</p>	Attempted logins and use of privileged functions is successful or fails as noted in preceding column. This demonstrates that the mechanisms for restricting access based on remote access type are enforced correctly by the EHR server.
13	PR.AC-3 Remote access is managed	AC-17	Only devices with authorized MAC addresses will be granted access to the network.	1) Use an authorized mobile device to log an authorized user into the EHR. 2) Configure that otherwise legitimate mobile device to have a MAC address that is not authorized to access the network and attempt to log on. 3) Verify that the log in attempt will fail.	MAC address checking is performed.
14	PR.AC-5 Network Integrity is protected, incorporating network segregation where appropriate	AC-4	Information flow control policy is enforced to control the flow of info between the designated mobile devices and the EHR server.	<p>Test:</p> <p>1) Attempt to send EHR information from one mobile device directly to the other via the EHR application. 2) Attempt to perform IP spoofing on the server OS. Command for evaluating on Linux: <code>ls /proc/sys/net/ipv4/conf/*rp_filter cat /proc/sys/net/ipv4/conf/*rp_filter grep rp_filter /etc/sysctl.conf</code></p>	<p>1) EHR information will not be accessible directly from device to device. 2) The system is protected from packets transmitted from a masquerading server.</p>

15	PR.DS-2: Data-in-transit is protected	SC-8 SC-13	The confidentiality and integrity of EHR information is protected while in transit (SC-8) using a cryptographic mechanism	Examine transmission settings. Verify the encryption mechanisms in place when transmitting data. Test: 1) Set up Wireshark to eavesdrop on link between mobile device and EHR server and start capturing packets (A hub can be placed between the wireless access point and the wired network and Wireshark run on a computer connected to the hub.) 2) Send EHR info from mobile device to EHR server 3) Turn off packet capture 4) Examine packet capture to verify that a digital signature was sent with the EHR info transmitted. 5) Calculate what the digital signature should be for this EHR and verify that it is the same as the value that was transmitted. 6) Verify that the packets containing health information are encrypted exactly as they should be given the encryption algorithm used.	FIPS 140-2 compliant mechanism is used to secure data in transit.
16	PR.PT-4:Communication and control networks are protected	SC-7	All Wi-Fi-related products in the system conform to IEEE 802.11i and IEEE 802.1X standards.	Consult WiFi Alliance online list of Wi-Fi Certified products to verify that all mobile devices and access points used in the system are Wi-Fi Alliance certified in the three security areas of: 1) <u>WPA2™</u> (Wi-Fi Protected Access [®] 2) EAP (Extensible Authentication Protocol), and 3) Protected Management Frames.	Devices in use are Wi-Fi Certified.
17	PR.PT-4: Communications and control networks are protected	SC-7	Wired network is hardened (EHR server is protected by a firewall, antivirus software, and an IDS, and all patching is up-to-date)	Inspect wired network to verify presence of firewall, antivirus software, and an IDS. Confirm that all patching is up-to-date	Wired network has listed security components installed.
18	PR.PT-4: Communications and control networks are protected	SC-7	Mobile Device (wireless client) is hardened in general.	Mobile Device has a firewall, antivirus software, and an IDS installed, its patching is up-to-date, 802.11 ad hoc mode is disabled, and Bluetooth is turned off by default.	Mobile device has listed security components installed

19	PR.PT-4: Communications and control networks are protected	SC-7	The application accepts connections from only those devices hardened in compliance with security policy.	1. Use a mobile device to successfully log in to OpenEMR. Log out. 2) Turn Bluetooth on that mobile device and attempt to log in to the EHR. 3) Verify that the mobile device can no longer login to the EHR server.	Non-compliant mobile devices may not access the OpenEMR application.
20	PR.PT-4: Communications and control networks are protected	SC-7	A mobile device's configuration goes out of compliance while logged in.	1) Use a mobile device to successfully log in to OpenEMR. 2) While logged in to the OpenEMR, turn on Bluetooth for that mobile device. 3) Verify that the mobile device is not visible to other devices	Mobile devices outside of the EHR application are unable to connect to a mobile device accessing OpenEMR.

432

433 **8 RISK QUESTIONNAIRE FOR HEALTH CARE ORGANIZATIONS SELECTING A**
434 **CLOUD-BASED ELECTRONIC HEALTH RECORD PROVIDER**

435 **8.1 Introduction**

436 Health care organizations with limited resources and capital may, based on their individual
437 enterprise risk assessment, choose cloud-based services to provide health care IT for clinicians
438 and administrators. Since cloud computing resources are often shared by multiple tenants and
439 hosted outside a health care organization's perimeters, and data is transmitted through the
440 public Internet, health care organizations should become educated about the potential risks of
441 using the cloud for their health care IT needs.

442 The functionalities provided, service levels offered, and the ability to achieve compliance with
443 legal, regulatory, and security related standards and requirements might differ significantly
444 among different cloud computing vendors. The Office of the National Coordinator for Health
445 Information Technology provides a questionnaire¹³ to help health care organizations shop for a
446 cloud vendor that provides security for health care information and personal privacy along with
447 supports for technical and legal compliance.

448 The questionnaire should not be viewed as an exhaustive arbiter of security when shopping for
449 a cloud provider. Rather, it is intended to help organizations address security concerns in the
450 early stages so that potential threats and vulnerabilities can be mitigated and minimized in the
451 future. We strongly recommend that each organization perform a thoroughly risk assessment
452 before moving to cloud-based health care IT services, and make a strategic decision based on
453 their organization's financial, business operation, and legal and regulatory requirements. We
454 also recommend regular re-assessments when there are significant changes to the
455 organization's environment.

456 **8.2 Security Questionnaire**

457 1. Vendor Agreements

- 458 a. Is the EHR system vendor willing to sign a comprehensive business service
459 agreement?
- 460 b. Is the EHR system vendor willing to confirm compliance with HIPAA Privacy and
461 Security Rules, and willing to be audited, if requested?

462 2. Third-party Application Integration

- 463 a. Does the health care organization need to integrate the cloud-based EHR system
464 with other in-house products, such as practice management software, billing
465 systems, and email systems?

¹³ Security Risk Assessment Tool, Office of the National Coordinator for Health Information Technology, <http://www.healthit.gov/providers-professionals/security-risk-assessment> [accessed July 15, 2015].

- 466 b. If integration of the cloud-based EHR system to in-house applications is needed,
467 what are the implementation procedures and techniques used? What security
468 features protect the data communicated among different systems?
- 469 3. Personal or Device Authentication and Authorization
- 470 a. Does the EHR system vendor restrict the type of mobile devices that can access
471 the system?
- 472 b. Are mobile devices subject to some kind of mobile device management control
473 for enforcing device security compliance?
- 474 c. Are there any security compliance policies for using a client's own device to
475 access the cloud-based EHR system?
- 476 d. If a device is lost, stolen, or found to be hacked, are there any countermeasures
477 in place to avoid protected data from becoming compromised?
- 478 e. Does the cloud-based EHR system require a user to be authenticated prior to
479 obtaining access to patient health information?
- 480 i. What are the authentication mechanisms used for accessing the system?
- 481 ii. Are user IDs uniquely identifiable?
- 482 iii. Is multifactor authentication used? Which factors?
- 483 iv. If passwords are used, does the vendor enforce strong passwords and
484 specify the lifecycle of the password?
- 485 f. Does the system offer a role-based access control approach to restrict system
486 access to authorized users to different data sources?
- 487 g. Is the least privilege policy used? (A user of a system has only enough rights to
488 conduct an authorized action within a system, and all other permissions are
489 denied by default.)
- 490 4. Data Protection
- 491 a. What measures are used to protect the data stored in the cloud?
- 492 b. What measures are used to protect the data from loss, theft, and hacking?
- 493 c. Does the system back up an exact copy of protected data? Are these backup files
494 kept in a different location, well protected, and easily restored?
- 495 d. Does the system encrypt the protected data while at rest?
- 496 e. What happens if the EHR system vendor goes out of business? Will all clinical
497 data and information be retrievable?
- 498 f. Does the EHR system vendor have security procedures and policies for
499 decommissioning used IT equipment and storage devices which contained or
500 processed sensitive information?
- 501 5. Security of Data in Transmission
- 502 a. How does the network provide security for data in transmission?
- 503 b. What capabilities are available for encrypting health information as it is
504 transmitted from one point to another?

- 505 c. What reasonable and appropriate steps are taken to reduce the risk that patient
506 health information can be intercepted or modified when it is being sent
507 electronically?
- 508 6. Monitoring and Auditing
- 509 a. Are systems and networks monitored continuously for security events?
- 510 b. Does the EHR vendor log all the authorized and unauthorized access sessions
511 and offer auditing?
- 512 c. Does the system have audit control mechanisms that can monitor, record, and/or
513 examine information system activities that create, store, modify, and transmit
514 patient health information?
- 515 d. Does the system retain copies of its audit/access records?
- 516 e. How does the EHR system vendor identify, respond to, handle, and report
517 suspected security incidents?
- 518 7. Emergencies
- 519 a. Does the EHR system vendor offer the ability to activate emergency access to its
520 information system in the event of a disaster?
- 521 b. Does the EHR system vendor have policies and procedures to identify the role of
522 the individual responsible for accessing and activating emergency access
523 settings, when necessary?
- 524 c. Is the EHR system designed to provide recovery from an emergency and resume
525 normal operations and access to patient health information during a disaster?
- 526 8. Customer and Technical Support
- 527 a. What is included in the customer support / IT support contract and relevant
528 service level agreements?
- 529 b. Can the HER system vendor provide a written copy of their security and privacy
530 policies and procedures (including disaster recover)?
- 531 c. How often are new features released? How are they deployed?