Playbook: Phishing

Investigate, remediate (contain, eradicate), and communicate in parallel!

Assign steps to individuals or teams to work concurrently, when possible; this playbook is not purely sequential. Use your best judgment.

Investigate

TODO: Expand investigation steps, including key questions and strategies, for phishing.

- 1. **Scope the attack** Usually you will be notified that a potential phishing attack is underway, either by a user, customer, or partner.
 - Determine total number of impacted users
 - Understand **user actions** in response to the phishing email (*e.g.*, did they download the attachment, visit the spoofed site, or give out any personal or business information such as credentials)
 - Find the potentially related activity. Check:
 - social media
 - any possibly suspicious emails
 - emails with links to external and unknown URLs
 - non-returnable or non-deliverable emails
 - any kind of notification of suspicious activity
- 2. Analyze the message using a safe device (i.e., do not open messages on a device with access to sensitive data or credentials as the message may contain malware), determine: TODO: Specify tools and procedure
 - o who received the message
 - who was targeted by the message (may be different than "successful" recipients)
 - o email address of the sender
 - subject line
 - o message body
 - o attachments (do not open attachments except according to established procedures)
 - o links, domains, and hostnames (do not follow links except according to established procedures)
 - email metadata including message headers (see below)
 - sender information from the 'from' field and the X-authenticated user header
 - all client and mail server IP addresses
 - o note "quirks" or suspicious features
- 3. Analyze links and attachments TODO: Specify tools and procedure
 - use passive collection such as nslookup and whois to find IP addresses and registration information
 - find related domains using OSINT (e.g., reverse whois (https://www.whoxy.com/reverse-whois/)) on email addresses and other registration data
 - submit links, attachments, and/or hashes to VirusTotal (https://www.virustotal.com/gui/)
 - submit links, attachments, and/or hashes to a malware sandbox such as <u>Cuckoo</u>
 (https://cuckoosandbox.org/), Hybrid Analysis (https://www.joesecurity.org/), or VMray (https://www.joesecurity.org/), or VMray (https://www.ymray.com/).

- 4. Categorize the type of attack. TODO: Customize categories and create additional playbooks for common or high-impact phishing types
- 5. Determine the severity. Consider:
 - o whether public or personal safety is at risk
 - whether personal data (or other sensitive data) is at risk
 - o any evidence of who is behind the attack
 - o number of affected assets
 - o preliminary business impact
 - o whether services are affected
 - whether you are able to control/record critical systems

TODO: Expand investigation steps, including key questions and strategies, for phishing.

Remediate

- Plan remediation events where these steps are launched together (or in coordinated fashion), with appropriate teams ready to respond to any disruption.
- Consider the timing and tradeoffs of remediation actions: your response has consequences.

Contain

TODO: Customize containment steps, tactical and strategic, for phishing.

TODO: Specify tools and procedures for each step, below.

- · Contain affected accounts
 - change login credentials
 - o reduce access to critical services, systems, or data until investigation is complete
 - reenforce multi-factor authentication (MFA)
- Block activity based on discovered indicators of compromise, e.g.:
 - o block malicious domains using DNS, firewalls, or proxies
 - block messages with similar senders, message bodies, subjects, links, attachments, etc., using email gateway or service.
- Implement forensic hold or retain forensic copies of messages
- Purge related messages from other user inboxes, or otherwise make inaccessible
- Contain broader compromise in accordance with general IR plan
- Consider mobile device containment measures such as wiping via mobile device management (MDM). Balance
 against investigative/forensic impact.
- Increase detection "alert level," with enhanced monitoring, particularly from related accounts, domains, or IP addresses.
- Consider outside security assistance to support investigation and remediation
- Confirm relevant software upgrades and anti-malware updates on assets.

Reference: Remediation Resources

TODO: Specify financial, personnel, and logistical resources to accomplish remediation

Communicate

TODO: Customize communication steps for phishing

TODO: Specify tools and procedures (including who must be involved) for each step, below, or refer to overall plan

- 1. Escalate incident and communicate with leadership per procedure
- 2. Document incident per procedure (and report (https://us-cert.cisa.gov/report-phishing))
- 3. Communicate with internal and external legal counsel per procedure, including discussions of compliance, risk exposure, liability, law enforcement contact, *etc*.
- 4. Communicate with users (internal)
 - 1. Communicate incident response updates per procedure
 - 2. Communicate impact of incident **and** incident response actions (e.g., containment: "why is the file share down?")
 - 3. Communicate requirements: "what should users do and not do?"
- 5. Communicate with customers
 - 1. Focus particularly on those whose data was affected
 - 2. Generate required notifications based on applicable regulations (particularly those that may consider phishing a data breach or otherwise requires notifications) TODO: Expand notification requirements and procedures for applicable regulations
- 6. Contact insurance provider(s)
 - 1. Discuss what resources they can make available, what tools and vendors they support and will pay for, etc.
 - 2. Comply with reporting and claims requirements to protect eligibility
- 7. Consider notifying and involving <u>law enforcement (https://www.usa.gov/stop-scams-frauds)</u> TODO: Link the following bullets to actual resources for your organization
 - 1. Local law enforcement
 - 2. State or regional law enforcement
 - 3. Federal or national law enforcement
- 8. Communicate with security and IT vendors TODO: Link the following bullets to actual resources for your organization
 - 1. Notify and collaborate with managed providers per procedure
 - 2. Notify and collaborate with incident response consultants per procedure

Recover

TODO: Customize recovery steps for phishing

TODO: Specify tools and procedures for each step, below

- 1. Launch business continuity/disaster recovery plan(s) if compromise involved business outages: e.g., consider migration to alternate operating locations, fail-over sites, backup systems.
- 2. Reinforce training programs regarding suspected phishing attacks. Key suspicious indicators may include:
 - misspellings in the message or subject

- o phony-seeming sender names, including mismatches between display name and email address
- o personal email addresses for official business (e.g., gmail or yahoo emails from business colleagues)
- o subject lines marked "[EXTERNAL]" on emails that look internal
- malicious or suspicious links (https://www.pcworld.com/article/248963/how-to-tell-if-a-link-is-safe-without-clicking-on-it.html)
- receiving an email or attachment they were not expecting but from someone they know (contact sender before opening it)
- o reporting suspicious activity to IT or security
- 3. Ensure that IT and security staff is up to date on recent phishing techniques.
- 4. Determine if any controls have failed when falling victim to an attack and rectify them. Here is a <u>good source</u> (https://www.proofpoint.com/us/security-awareness/post/14-things-do-after-phishing-attack) to consider following a phishing attack.

Resources

Reference: User Actions for Suspected Phishing Attack

TODO: Customize steps for users dealing with suspected phishing

- 1. Stay calm, take a deep breath.
- 2. Take pictures of your screen using your smartphone showing the things you noticed: the phishing message, the link if you opened it, the sender information.
- 3. Take notes about the problem(s) using the voice memo app on your smartphone or pen-and-paper. Every little bit helps! Document the following:
 - 1. What did you notice?
 - 2. Why did you think it was a problem?
 - 3. What were you doing at the time you detected it?
 - 4. When did it first occur, and how often since?
 - 5. Where were you when it happened, and on what network? (office/home/shop, wired/wireless, with/without VPN, etc.)
 - 6. What systems are you using? (operating system, hostname, etc.)
 - 7. What account were you using?
 - 8. What data do you typically access?
 - 9. Who else have you contacted about this incident, and what did you tell them?
- 4. Contact the <u>help desk</u> using the <u>phishing hotline</u> or the <u>phishing report toolbar</u> and be as helpful as possible.
- 5. Be patient: the response may be disruptive, but you are protecting your team and the organization! **Thank you.**

Reference: Help Desk Actions for Suspected Phishing Attack

TODO: Customize steps for help desk personnel dealing with suspected phishing

- 1. Stay calm, take a deep breath.
- 2. Open a ticket to document the incident, per procedure. TODO: Customize template with key questions (see below) and follow-on workflow

- 3. Ask the user to take pictures of their screen using their smartphone showing the things they noticed: the phishing message, the link if you opened it, the sender information, *etc.* If this is something you noticed directly, do the same yourself.
- 4. Take notes about the problem(s) using the voice memo app on your smartphone or pen-and-paper. If this is a user report, ask detailed questions, including:
 - 1. What did you notice?
 - 2. Why did you think it was a problem?
 - 3. What were you doing at the time you detected it?
 - 4. When did it first occur, and how often since?
 - 5. What networks are involved? (office/home/shop, wired/wireless, with/without VPN, etc.)
 - 6. What systems are involved? (operating system, hostname, etc.)
 - 7. What data is involved? (paths, file types, file shares, databases, software, etc.)
 - 8. What users and accounts are involved? (active directory, SaaS, SSO, service accounts, etc.)
 - 9. What data do the involved users typically access?
 - 10. Who else have you contacted about this incident, and what did you tell them?
- 5. Ask follow-up questions as necessary. You are an incident responder, we are counting on you.
- 6. Get detailed contact information from the user (home, office, mobile), if applicable.
- 7. Record all information in the ticket, including hand-written and voice notes.
- 8. Quarantine affected users and systems. TODO: Customize containment steps, automate as much as possible
- 9. Contact the <u>security team</u> and stand by to participate in the response as directed: investigation, remediation, communication, and recovery.

Additional Information

- 1. <u>Anti-Phishing Attack resources (https://resources.infosecinstitute.com/category/enterprise/phishing/phishing-countermeasures/top-16-anti-phishing-resources/#gref)</u>
- 2. Methods of Identifying a Phishing attack (https://www.securitymetrics.com/blog/7-ways-recognize-phishing-email)
- 3. Phishing Email Examples (https://www.phishing.org/phishing-examples)
- 4. <u>Anti-Phishing best practices (https://resources.infosecinstitute.com/category/enterprise/phishing/phishing-countermeasures/anti-phishing-best-practices/#gref)</u>