

San Francisco | April 16-20 | Moscone Center

SESSION ID: HUM-R02

Randy Trzeciak

Director
CERT National Insider Threat Center
Software Engineering Institute
Carnegie Mellon University

Dan Costa

Technical Solutions Team Lead CERT National Insider Threat Center Software Engineering Institute Carnegie Mellon University #RSAC

Can This Happen to Your Organization?

Recently Demoted Software

The state United So fine Latting Best of the Software of State Software

The state of Software of S

Former Information Security
Director at Lottery Association
Uses Rootkit To Alter Random
Number Generator, Allowing
Accomplices to Win \$14M

Disgruntled Contract Employee At Wastewater Facility Accesses SCADA Systems After Termination, Releases 800,000 Litres of Sewage

How Pervasive is the Issue?

Source: U.S. State of Cybercrime Surveys, 2005-2017, CSO Magazine, USSS, Carnegie Mellon Software Engineering Institute,

Price Waterhouse Cooper, ForcePoint

RSAConference2018

What Can You Do?

Presentation Objectives

- Help you:
 - identify, select, develop, and implement insider threat controls
 - navigate the insider threat control landscape
 - measure the effectiveness of your insider threat controls

A Process for Insider Threat Control Implementation and Operation

IDENTIFYING INSIDER THREATS TO CRITICAL ASSETS

Insider Threats to Critical Assets

who have or had authorized access to

Current or Former

Full-Time Employees

Part-Time Employees

Temporary Employees

Contractors

Trusted Business Partners

Organization's Assets

use that access

People

Information

Technology

Facilities

Intentionally or Unintentionally

to act in a way that could

Fraud

Theft of Intellectual Property

Cyber Sabotage

Espionage

Workplace Violence

Social Engineering

Accidental Disclosure

Accidental Loss or Disposal of Equipment or Documents

Negatively Affect the Organization

Harm to Organization's Employees

Degradation to CIA of Information or Information Systems

Disruption of Organization's Ability to Meet its Mission

Damage to Organization's Reputation

Harm to Organization's Customers

Identifying Insider Threats Within Your Organization - 1

Identifying Insider Threats Within Your Organization - 2

- Don't guess! Get the right people involved
 - Enterprise risk management
 - Business process owners
 - Executive leadership team
 - Board of directors
- Prioritize threats relative to potential impacts / priorities of your organization
 - What's more important: your organization's reputation, or its intellectual property?
 - Who makes this call?

ESTABLISHING AN INSIDER THREAT CONTROL BASELINE

Insider Threat Controls

Steps to Success

- Figure out what you need
 - Standards can help
- Figure out what you already have
 - Traditional cybersecurity controls provide a solid foundation of capability
 - Consider technical, physical, and administrative controls
 - Engage other key parts of your organization!

Control Areas by Stakeholder

Data Owners	Human	Information	Legal	Physical	Software
	Resources	Technology		Security	Engineering
Access	Recruitment	Access	Agreements	Facility	Technical
Control		Control	to Protect	Security	Policies and
			Sensitive		Agreements
			Information		
Modification	Policies and	Modification	Restrictions	Physical	Modification
of Data,	Practices	of Data or	on Outside	Asset	of Data or
Systems, Logs		Disruption of	Employment	Security	Systems
		Services /			
		Systems			
Unauthorized	Training,	Unauthorized	Employee		Asset
Access,	Education,	Access,	Behaviors in		Management
Download, or	and	Download, or	the		
Transfer of	Evaluation	Transfer of	Workplace		
Assets		Assets			
Incident	Policy and	Incident	Contractor /		
Response	Practice	Response	Trusted		
	Monitoring		Business		
	and		Partner		
	Enforcement		Agreements		
Termination	Termination	Termination			

RS∧Conference2018

Different Control Functions

Dravant

•prevent intentional or unintentional harm

•examples: prohibit unauthorized network connections via policy, technical (firewall), and physical (locks) controls

Detect

•identify and report unauthorized or suspicious activity

•examples: log monitoring, system audits, file integrity checkers, motion detection

Correc

•respond to and fix a security concern, and limit or reduce further damage

•examples: virus removal procedures, updating firewall rules to block attacking IP addresses

Recove

•restore operations after an incident

•examples: stolen data recovery procedures, restoring data from backup after disk failure

Deter

discourage security violations

•examples: security cameras, "unauthorized access prohibited" signs, monitoring policies

Compe sate •alternatives to recommended or normal controls that cannot be used

•examples: enhanced monitoring on a server that cannot have antivirus software installed due to interference with a critical application

NIST SP 800-53 Revision 4 Insider Threat Controls - 1

IR-4 (6) INCIDENT HANDLING | INSIDER THREATS – SPECIFIC CAPABILITIES IR-4 (7) INCIDENT
HANDLING | INSIDER
THREATS – INTRAORGANIZATION
COORDINATION

MP-7 MEDIA USE

PE-2 PHYSICAL ACCESS AUTHORIZATIONS

PS-3 PERSONNEL SCREENING

PS-4 PERSONNEL TERMINATION

PS-5 PERSONNEL TRANSFER

PS-8 PERSONNEL SANCTIONS

SC-5 (1) DENIAL OF SERVICE PROTECTION | RESTRICT INTERNAL USERS

SC-7 BOUNDARY PROTECTION

SC-7 (9) BOUNDARY
PROTECTION | RESTRICT
THREATENING
OUTGOING
COMMUNICATIONS
TRAFFIC

SC-7 (10) BOUNDARY
PROTECTION | PREVENT
UNAUTHORIZED
EXFILTRATION

SC-38 OPERATIONS SECURITY

SI-4 (12) INFORMATION SYSTEM MONITORING | AUTOMATED ALERTS

NIST SP 800-53 Revision 4 Insider Threat Controls - 2

PM-12 (0) INSIDER THREAT PROGRAM PM-1 INFORMATION SECURITY PROGRAM PLAN PM-14 TESTING, TRAINING, AND MONITORING AC-6 (9) LEAST PRIVILEGE

| AUDITING USE OF
PRIVILEGED FUNCTIONS

AT-2 (2) SECURITY AWARENESS | INSIDER THREAT

AU-6 (9) AUDIT REVIEW,
ANALYSIS, AND
REPORTING |
CORRELATION WITH
INPUT FROM NONTECHNICAL SOURCES

AU-7 AUDIT REDUCTION AND REPORT GENERATION

AU-10 NON-REPUDIATION AU-12 AUDIT GENERATION AU-13 MONITORING FOR INFORMATION DISCLOSURE

CA-2 (2) SECURITY
ASSESSMENTS | TYPES OF
ASSESSMENTS

CA-7 CONTINUOUS MONITORING

CP-2 (1) CONTINGENCY PLAN | COORDINATE WITH RELATED PLANS

IA-4 IDENTIFIER MANAGEMENT

Tools for Detecting, Preventing, and Responding to Insider Incidents

User Activity Monitoring (UAM)

- Provide host-based audit, monitoring, and preventative controls Observe and record host-based activities of (applications executed, file access and modification, clipboard activity)
- Key capabilities: rule-based alerting, screen capture / video recording, analyst interface

Data Loss Prevention (DLP)

- Detect and prevent sensitive information from leaving authorized locations
- •Key capabilities: data tagging, content inspection, active monitoring of print jobs, removable media, file systems, and networks

Security Information Event Management (SIEM)

- •Log aggregation and analysis capability typically found in security operations centers (SOC's)
- Key capabilities: data visualization, rule-based alerting, reporting, data normalization

Analytics

- Broad range of tools that perform advanced analytics for insider threat prevention and detection
- Key capabilities: anomaly detection, risk scoring, predictive analytics, text analytics, analyst interface

Forensics

- •Tools that provide incident responders with detailed low-level views of user activity
- Key capabilities: storage medium acquisition, forensic artifact extraction, forensic artifact management and analysis

Policies and Procedures for Insider Threat Mitigation

Reminder

- Don't forget your administrative controls!
 - Policies, procedures, documentation codify "normal" behavior important for anomaly detection

Exemplars

- IT Acceptable Use Policy
- Intellectual Property Policy
- Data Handling and Classification Policy
- Change Control and Configuration Management Policy
- Employee Onboarding Procedures
- Incident Response Plan
- Disciplinary Action Procedures
- Employee Separation Handling
- Trusted Business Partner Agreements

SELECTING AND IMPLEMENTING ADDITIONAL INSIDER THREAT CONTROLS

Selecting Security Controls

- Consider your possible threat scenarios (fraud, theft of IP, sabotage, etc.)
- Decompose the threat scenarios into their component parts
 - Models can help here
- Map threat scenario components to observables
- Map observables to controls
 - Select controls of varying functions (preventative, detective, corrective, deterrent, etc.) for a defense-in-depth strategy

Example – IT Systems Sabotage Model

Mapping Model Components to Observables

Model Component	Associated Observables
Personal Predispositions	Co-worker conflicts
	History of policy / rule violations
	Aggressive, angry or violent behavior
Unmet Expectations	Being passed over for a promotion
	Being demoted or transferred
	Issues with supervisor
	Disagreement over salary and compensation
Behavioral Precursors	Co-worker or supervisor conflicts
	Sudden decline in work performance or attendance
	Aggressive, violent, or angry behavior
	Substance abuse

Model Component	Associated Observables
Technical Precursors	Creating backdoor, shared, non-attributable, or unauthorized accounts
	Disabling or attempting to disable security controls
	Downloading and installing malicious code and / or hacking tools
Concealment	Using backdoor, shared, non-attributable, or unauthorized accounts
	Modifying or deleting logs or backups
	Failing to record physical access
Crime Script	Modification / deletion of critical data
	Denial of service attack
	Physical attack to equipment
	Inserting malicious code into system

Mapping Observables to Controls - 1

Observable	Associated Control	Control Type
Co-worker conflicts	Human Resource Management System	Detective
	Anonymous / Confidential Reporting System	Detective
History of policy / rule violations	Human Resource Management System	Detective
	Background Checks	Detective
Aggressive, angry or violent behavior	Anonymous / Confidential Reporting System	Detective
Being passed over for a promotion	Human Resource Management System	Detective
Being demoted or transferred	Human Resource Management System	Detective
Issues with supervisor	Human Resource Management System	Detective
Disagreement over salary and compensation	Human Resource Management System	Detective

Mapping Observables to Controls - 2

Observable	Associated Control	Control Type
Co-worker or supervisor conflicts	Human Resource Management System	Detective
	Anonymous / Confidential Reporting System	Detective
Sudden decline in work performance or attendance	Employee Performance Management System	Detective
	Sanctions	Corrective
Aggressive, violent, or angry behavior	Anonymous / Confidential Reporting System	Detective
Substance abuse	Human Resource Management System	Detective
Creating backdoor, shared, non-attributable, or unauthorized accounts	Host-based audit logs	Detective
Tampering with, disabling, or attempting to disable security controls	Host-based audit logs	Detective
Downloading and installing malicious code and / or hacking tools	Application blacklisting / whitelisting	Preventative
	Host-based audit logs	Detective

Mapping Observables to Controls - 3

Observable	Associated Control	Control Type
Using backdoor, shared, non-attributable, or unauthorized accounts	Host-based audit logs	Detective
	Authentication server logs	Detective
Modifying or deleting logs or backups	Host-based audit logs	Detective
Failing to record physical access	Badging system logs	Detective
Modification / deletion of critical data	Change and configuration management systems	Detective
	Backup systems	Recovery
Denial of service attack	Server logs	Detective
Physical attack to equipment	Locks	Preventative
	Cameras	Detective
Insertion of malicious code into operational system	Change and configuration management systems	Detective

MEASURING EFFECTIVENESS OF INSIDER THREAT CONTROLS

Measures of Effectiveness

- Coverage
 - % of endpoints monitored
- True/False Positive/Negatives for Detective Controls
 - Important to understand the difference between a faulty detective control (cameras record black and white video) and a bad insider threat indicator (insiders wear blue shirts)
- Impact
 - Reduced latencies in processes (IR, investigations, etc.)
 - # of malicious actions prevented / recovered before harm done

Insider Threat Control Testing Techniques

Tabletops

 Exercise stakeholder's abilities to execute on policies / procedures and identify any critical gaps

Penetration Testing

 Exercise controls' abilities to prevent / detect / respond to technically sophisticated attacks

Advanced Techniques

- Wallnau et. al insert synthetic threat data into operational data sets, measure detective controls' abilities to differentiate threat data from benign activity
- Greitzer et. al measure predictive models against known incident data

REFINE AND REFRESH

Insider Threats are Dynamic

- The threat landscape changes
 - Disruptive technologies
 - Organization-level events
 - Mergers, acquisitions, reductions in force, etc.
 - Current events
 - The workforce changes
- Your organization's appetite for risk changes
- Stuff breaks
 - "Why isn't that data in the SIEM anymore?"

... So Your Insider Threat Control Set Must Be Dynamic

- Implement periodic:
 - Re-assessments of the highest priority insider threats to your organization's critical assets
 - Tests designed to measure the effectiveness of the deployed insider threat controls
 - Improvements to deployed controls based on testing and feedback from insider threat program stakeholders

WRAP-UP

Summary

- Insider threat control selection should be driven by an enterprisewide effort to identify and prioritize the biggest threats to the organization's mission-critical assets
- Insider threat control baselines should be informed by existing standards, and should leverage as much existing capability as possible
- Insider threat controls run the gamut of control types, control functions, and require input, operation, and feedback from across the organization
- There is overlap in the features and functionality of the main types of insider threat controls – fine line between defense-in-depth and buying the same thing twice

Applying What You Have Learned Today

For immediate action:

- Identify if your organization has a prioritized list of its critical assets
- Map the threats insiders pose to those critical assets, and start to think about what controls are in place that mitigate those threats

Within 3 months:

- Establish an insider threat control baseline within your organization
- Enumerate the observables associated with the threat scenarios for which you have control coverage gaps
- Establish measures of effectiveness you can use to test proposed new controls

QUESTIONS

Presenter Contact Information

Randy Trzeciak

Director, CERT National Insider Threat Center

rft@cert.org

Dan Costa

Technical Solutions Team Lead, CERT National Insider Threat Center

dlcosta@cert.org