Law & Ethics, Policies & Guidelines, and Security Awareness

Modifications by Prof. Dong Xuan and Adam C. Champion

Learning Objectives Upon completion of this material, you should be able to:

- Use this chapter as a guide for future reference on laws, regulations, and professional organizations
- Differentiate between laws and ethics
- Identify major national laws that relate to the practice of information security
- Understand the role of culture as it applies to ethics in information security
- Describe management's role in the development, maintenance, and enforcement of information security policy, standards, practices, procedures, and guidelines

Introduction

- You must understand scope of an organization's legal and ethical responsibilities
- To minimize liabilities/reduce risks, the information security practitioner must:
 - Understand current legal environment
 - Stay current with laws and regulations
 - Watch for new issues that emerge
- Read Ch. 3, 5 of the textbook

Terminology (1)

- See also p. 89 of textbook
- Cultural mores: fixed morals or customs of a group of people, form basis of ethics
- *Ethics:* Rules that define socially acceptable behavior, not necessarily criminal, not enforced (via authority/courts)
- Laws: Rules that mandate or prohibit behavior, enforced by governing authority (courts)
 - Laws carry sanctions of governing authority, ethics do not
- *Policy:* "Organizational laws"
 - Body of expectations that defines acceptable workplace behavior
 - General and broad, not aimed at specific technologies or procedures
 - To be enforceable, policy must be distributed, readily available, easily understood, and acknowledged by employees

Terminology (2)

- Standards, guidelines, best practices: define what must be done to comply with policy, how to do so
- *Jurisdiction:* a court's right to hear a case if a wrong was committed in its territory or against its citizens
- Long-arm jurisdiction: court's ability to "reach far" and apply law (another state, country)
- Case law: documentation about application of law in various cases
- *Liability:* legal obligation beyond what's required by law, increased if you fail to take due care
- **Due care:** has been taken when employees know what is/ isn't acceptable, what the consequences are
- **Due diligence:** sustained efforts to protect others

Types of Law

- Civil: laws governing nation or state
- *Criminal:* harmful actions to society, prosecuted by the state
- Tort: individual lawsuits as recourse for "wrongs", prosecuted by individual attorneys
- Private: includes family, commercial, labor law
- Public: includes criminal, administrative, constitutional law

Law and Information Security

- In practice, you can be sued for almost anything; no "absolute" protection against litigation
- Information security practices can:
 - Reduce likelihood that incidents result in lawsuits
 - Reduce likelihood that you lose (by demonstrating due care and due diligence)
 - Minimize damages/awards
 - Help you respond effectively and efficiently to incidents
- We'll focus on *criminal* laws. Know Table 3-1 in the book; FERPA, HIPAA, DMCA.

Relevant Federal Laws (General)

- Computer Fraud and Abuse Act of 1986 (CFAA)
- National Information Infrastructure Protection Act of 1996
- USA PATRIOT Act of 2001 (made permanent in 2006)
 - Broadens reach of law enforcement agencies
 - Broadens "protected" information re. open records law
 - Increased accountability, sanctions against money laundering
 - National Security Letters: cannot be contested before a judge, permanent gag order
- Telecommunications Deregulation and Competition Act of 1996
- Communications Decency Act of 1996 (CDA) (struck down)
- Computer Security Act of 1987: sets minimal federal government security standards

Relevant Federal Laws (Privacy)

- Federal Privacy Act of 1974: Federal government
- Electronic Communications Privacy Act of 1986: Regulates interception of electronic communications
- Health Insurance Portability and Accountability Act of 1996 (HIPAA), Gramm-Leach-Bliley Act of 1999 (GLBA): Requires privacy policies in healthcare and financial industries, restricts sharing & use of customer info
- Family Education Rights and Privacy Act (FERPA):
 Restricts distribution of "student academic records" such as
 names and grades
- Freedom of Information Act of 1966: can request info from gov't, some info is protected
- FACTA Red Flag regulation of 2009 (ID theft)

Relevant Federal Laws (Copyright)

- Intellectual property recognized as protected asset in the U.S.; copyright law extends to electronic formats
- With proper acknowledgement, permissible to include portions of others' work as reference
- U.S. Copyright Office website: www.copyright.gov
- **Digital Millennium Copyright Act of 1998 (DMCA):** criminalizes circumvention of technological copyright protection measures (some exceptions)

State and Local Regulations

- Restrictions on organizational computer technology use exist at international, national, state, local levels
- Information security professional responsible for understanding state regulations and ensuring organization is compliant with regulations
- State of Ohio:
 - Ohio Rev. Code §1347: notify data breach victims
 - Open records, anti-spam laws

International Laws and Legal Bodies

- European Council Cyber-Crime Convention:
 - Establishes international task force overseeing Internet security functions for standardized international technology laws
 - Attempts to improve effectiveness of international investigations into breaches of technology law
 - Well received by intellectual property rights advocates due to emphasis on copyright infringement prosecution
 - Lacks realistic provisions for enforcement

United Nations Charter

- Makes provisions, to a degree, for information security during information warfare (IW)
- IW involves use of information technology to conduct organized and lawful military operations
- IW is relatively new type of warfare, although military has been conducting electronic warfare operations for decades

Ethics and Information Security

The Ten Commandments of Computer Ethics 6

From The Computer Ethics Institute

- Thou shalt not use a computer to harm other people.
- Thou shalt not interfere with other people's computer work.
- 3. Thou shalt not snoop around in other people's computer files.
- 4. Thou shalt not use a computer to steal.
- 5. Thou shalt not use a computer to bear false witness.
- 6. Thou shalt not copy or use proprietary software for which you have not paid.
- 7. Thou shalt not use other people's computer resources without authorization or proper compensation.
- 8. Thou shalt not appropriate other people's intellectual output.
- Thou shalt think about the social consequences of the program you are writing or the system you are designing.
- Thou shalt always use a computer in ways that ensure consideration and respect for your fellow humans.

Ethical Differences Across Cultures

- Cultural differences create difficulty in determining what is and is not ethical
- Difficulties arise when one nationality's ethical behavior conflicts with ethics of another national group
- Example: many ways in which Asian cultures use computer technology is software piracy

Ethics and Education

- Overriding factor in leveling ethical perceptions within a small population is education
- Employees must be trained in expected behaviors of an ethical employee, especially in areas of information security
- Proper ethical training vital to creating informed, well prepared, and low-risk system user

Association of Computing Machinery (ACM)

- ACM established in 1947 as "the world's first educational and scientific computing society"
- Code of ethics contains references to protecting information confidentiality, causing no harm, protecting others' privacy, and respecting others' intellectual property

Computer Security Institute (CSI)

- Provides information and training to support computer, networking, and information security professionals
- Though without a code of ethics, has argued for adoption of ethical behavior among information security professionals

Key U.S. Federal Agencies

- Department of Homeland Security (DHS)
- Federal Bureau of Investigation's National Infrastructure Protection Center (NIPC)
- National Security Agency (NSA)
- U.S. Secret Service

Information Security Policy, Standards and Practices

- Communities of interest must consider policies as basis for all information security efforts
- Policies direct how issues should be addressed and technologies used
- Security policies are least expensive controls to execute but most difficult to implement
- Shaping policy is difficult

OSU Policies and Standards

Policies

- Responsible Use of University Computing & Network Resources
- Archives & Retention
- Merchant Services & Use of Credit Cards
- Deployment, Use of Wireless Data Networks
- Public Records
- Data Policy
- Personal Info Disclosure

Standards

- University Computer Security Standards:
 - Min. Computer Security
 - Critical Server Security
 - Web Server Security
 - DB Server Security
- Local Administrative Privilege Standard
- See http://ocio.osu.edu
 for more details

FIGURE 5-1 Policies, Standards, and Practices

Policy Management

- Policies must be managed as they constantly change
- To remain viable, security policies must have:
 - Individual responsible for reviews
 - A schedule of reviews
 - Method for making recommendations for reviews
 - Specific policy issuance and revision date

Information Classification

- Classification of information is an important aspect of policy, *e.g.*, public, internal, classified
- Policies are classified
- A clean desk policy stipulates that at end of business day, classified information must be properly stored and secured
- In today's open office environments, may be beneficial to implement a clean desk policy

Security Education, Training, and Awareness Program

- As soon as general security policy exist, policies to implement security education, training and awareness (SETA) program should follow
- SETA is a control measure designed to reduce accidental security breaches
- Security education and training builds on the general knowledge the employees must possess to do their jobs, familiarizing them with the way to do their jobs securely
- The SETA program consists of three elements: security education; security training; and security awareness

Security Education

- Everyone in an organization needs to be trained and aware of information security; not every member needs formal degree or certificate in information security
- When formal education for individuals in security is needed, an employee can identify curriculum available from local institutions of higher learning or continuing education
- A number of universities have formal coursework in information security

Security Training

- Involves providing members of organization with detailed information and hands-on instruction designed to prepare them to perform their duties securely
- Management of information security can develop customized in-house training or outsource the training program

Design of Security Architecture

- Defense in depth
 - Implementation of security in layers
 - Requires that organization establish sufficient security controls and safeguards so that an intruder faces multiple layers of controls
- Security perimeter
 - Point at which an organization's security protection ends and outside world begins
 - Does not apply to internal attacks from employee threats or on-site physical threats

Key Technology Components

- Firewall: device that selectively discriminates against information flowing into or out of organization
- Demilitarized zone (DMZ): no-man's land between inside and outside networks where some organizations place Web servers
- Intrusion Detection Systems (IDSes): in effort to detect unauthorized activity within inner network, or on individual machines, organization may wish to implement an IDS

FIGURE 5-18 Firewalls, Proxy Servers, and DMZs

Summary

- Laws: rules that mandate or prohibit certain behavior in society; drawn from ethics
- Ethics: define socially acceptable behaviors; based on cultural mores (fixed moral attitudes or customs of a particular group)
- Types of law: civil, criminal, tort law, private, public
- Management has essential role in development, maintenance, and enforcement of information security policy, standards, practices, procedures, and guidelines