

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspac e Institute P a g e | 1

Officers

President
Larry K. McKee, Jr.

Chief Operations Officer
Jim Ed Crouch

CyberPro Editor-in-Chief
Lindsay Trimble

CyberPro Research Analyst
Kathryn Stephens

CyberPro Archive

The articles and information appearing herein are intended for
educational purposes to promote discussion in the public interest and to
keep subscribers who are involved in the development of Cyber-related
concepts and initiatives informed on items of common interest. The
newsletter and the information contained therein are not intended to
provide a competitive advantage for any commercial firm. Any misuse or
unauthorized use of the newsletter and its contents will result in removal
from the distribution list and/or possible administrative, civil, and/or
criminal action.

The views, opinions, and/or findings and recommendations contained in
this summary are those of the authors and should not be construed as an
official position, policy, or decision of the United States Government, U.S.
Department of Defense, or National Security Cyberspace Institute.

To subscribe or unsubscribe to this newsletter click here CyberPro News Subscription.

Please contact Lindsay Trimble regarding CyberPro subscription, sponsorship, and/or advertisement.

All rights reserved. CyberPro may not be published, broadcast,
rewritten or redistributed without prior NSCI consent.

mailto:larry.mckee@nsci-va.org?subject=CyberPro%20Newsletter
mailto:jimed.crouch@nsci-va.org?subject=CyberPro%20Newsletter
mailto:lindsay.trimble@nsci-va.org?subject=CyberPro%20Newsletter
mailto:kathryn.stephens@nsci-va.org?subject=CyberPro%20Newsletter
http://www.nsci-va.org/CyberProNewsletter.htm
http://www.nsci-va.org/
mailto:cyberpro@nsci-va.org?subject=Cyber%20Pro%20News%20Subscription
mailto:lindsay.trimble@nsci-va.org

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspac e Institute P a g e | 2

TABLE OF CONTENTS

This Week in CyberPro ... 5

Senior Leader Perspective: Col. Charles Williamson III .. 6

Education & Training ... 11

Cyberspace ς Big Picture .. 12

Threats Imperil The Entire U.S. Infastructure ... 12

10 Things You Didnôt Know About Cyberwarfare ... 12

Sounding the Cyber Alarm .. 12

How to Retaliate in Cyber Attacks Debated ... 12

Are We Really Inching Towards Cybarmageddon?.. 12

Is the Hacking Threat to National Security Overblown? ... 13

Cyberspace ς U.S. Government .. 13

How Can Cyberspace be Defended? ... 13

Cyber-Security Should Not Limit Enterprise Privacy .. 13

DNI: Public Trust Important for Cybersecurity .. 14

Security Pros Find Cyberspace Review Lacking .. 14

Cybersecurity Policy Will Pose Challenges, Security Pros Say ... 14

At Long Last, Internet's Root Zone to be Secured ... 14

Gore Backs ICANN on Eve of Hearing ... 15

Attorney General Confirms CNVA "Suspension" .. 15

Obama Administration Begins Work on Cybersecurity R&D .. 15

U.S. Cyber Leadership Debate .. 16

A Czar You Can Believe In ... 16

Cyber Leader Powers Still Unknown .. 16

Rep. Langevin Touts Importance of Cyber Czar Position .. 16

NSA Ill-suited for Domestic Cybersecurity Role ... 16

Lawmakers Question Whether DHS Cybersecurity Role Will be Undercut by White House Appointment
 .. 16

Hathaway Confirms She's a Candidate for Cyber Chief ... 17

Cyberspace ς Department of Defense (DoD) .. 17

Not Cyber Command, Network Command! .. 17

DoDôs óCybercommand,ô in Broad Brushstrokes .. 18

Official: Gates Still Considering Cyber Command .. 18

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspac e Institute P a g e | 3

Pentagon Cyber Unit Prompts Questions ... 18

A Reduced Role for STRATCOM? ... 18

Pentagon has Bold Plan for Digital Warfare ... 18

Navy Wants Proposals on Cyber Research ... 19

Air Force Cyber Leader Takes Office ... 19

Air Force Names Leader of Cyber Unit .. 19

Pentagon: Sooner is Better for Cybersecurity Testing ... 19

Cyberspace ς Department of Homeland Security (DHS) .. 20

Homeland Security Keeps Cybersecurity Role ... 20

Hacker Named to Homeland Security Advisory Council .. 20

Cyberspace ς International .. 21

Iran Blocks TV, Radio and Phones, but Web Proves More Difficult ... 21

Iran Election: State Moves to End óFacebook Revolutionô .. 21

Social Hacktivists Take Down Iranian Government Websites .. 21

Israel and Foes in Internet War .. 21

Belarus Media Sites Under Attack by Zombies .. 21

Chinaôs Internet Filter óFull of Holesô ... 22

Chinese Firm Hits Back at Cyberspy Claims .. 22

EU Lacks Cyber Policies .. 22

UK.gov to Create Cybersecurity Agency .. 22

Business Fears ICANN Domain Changes will Fuel Crime ... 22

UK Website Abused by Chinese Hackers .. 22

Cyberspace Research ... 23

Report: No Magic Bullet for Database, Server Security ... 23

Vinton Cerf: Outer Space Could be Next Frontier for Cybersecurity .. 23

U.S. Geeks Struggle in NSA Hacking Contest ... 23

Internet Cleanroom: New Weapon Against Drive-by Download Attacks Emerges 23

Cyberspace Hacks and Attacks ... 24

Cyber Crimes, Small Businesses and Obamaôs Cyber Security Announcement 24

Cybercrime's Executive Focus ... 24

Social Networking Attacks Target Enterprise Data... 24

The Spy in Your Hand .. 24

New DoS Attacks Threaten Wireless Data Networks ... 24

ATM Malware Spreading Around the World, Researcher Says ... 24

BlackBerry Maker Warns of Weakness Against Hackers ... 25

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspac e Institute P a g e | 4

Spam Drops 15 Percent After FTC Pricewert Takedown ... 25

Social Engineering Aids Malware Delivery ... 25

StrongWebmail CEO's Mail Account Hacked via XSS ... 26

Twitter Users Plagued by Rogue Anti-Virus Attack .. 26

Stolen FTP Credentials Likely in Massive Website Attacks ... 26

Stolen VCU Computer Puts Social Security Numbers at Risk ... 26

Cyberspace Tactics and Defense .. 27

How Can Cyberspace be Defended? ... 27

U.S. and U.K. Prepare to Fight Back Against Eastern Hackers ... 27

It's the Information, Stupid .. 27

Raytheon Pushes Math and Science, Both Critical to Cybersecurity It Says ... 27

Crypto Flaws Becoming a Killer for Web Applications ... 27

Federal IT Security Recommendations Released in Final NIST Draft ... 28

The 6 Worst Cloud Security Mistakes .. 28

Apple Plugs QuickTime and iTunes Flaws ... 28

Cyberspace - Legal ... 29

International Telecom Hacker Group Busted ... 29

Judge Throws Out Wiretapping Lawsuits ... 29

Chinese Police Detain Four for Hacking Internet Servers .. 29

Hackers Arrested in China After Feud Causes Major Outage .. 29

FBI Director Anticipates New Crime Wave of Financial Fraud ... 30

Oregon Joins List of States Saying No to Real ID .. 30

Cyberspace-Related Conferences ... 31

Cyberspace-Related Training Courses .. 32

Cyber Business Development Opportunities .. 34

Employment Opportunities with NSCI .. 35

CyberPro Content/Distribution .. 35

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspac e Institute P a g e | 5

THIS W EEK IN CYBER PRO

BY LINDSAY TRIMBLE, NATIONAL SECURITY CYBERSPACE INSTITUTE, INC.

The recent presidential election and resulting mass protests in Iran have topped the headlines this week.
In this edition of CyberPro, we highlight the cyber-specific news stories in that part of the world (page
21). Experts believe that Iran is working to disrupt broadcast, mobile phone and Internet
communications. Social networking site Facebook and SMS text messaging have already been
disconnected and disabled. Hackers have also blocked access to several pro-Ahmadinejad government
websites (page 21).

In the United States, leaders are discussing the challenges ahead in defending U.S. networks against
cyber attacks (page 13). Threats in cyberspace must be combated with strong policies and cyber
capabilities, but some say the U.S. government has a long way to go in this preparation (page 27). An
MSNBC report says that the most significant challenge is in the identification of cyber attackers, as well
as in dealing with privacy concerns (page 12).

The Department of Defense is working out the details for the creation of a new Cyber Command as a
way of preparing for cyber attacks. An article from Global Guerrillas (page 17) argues that the United
States should creatŜ ŀ άbŜǘǿƻǊƪ /ƻƳƳŀƴŘέ ƛƴǎǘŜŀŘ ǘƘŀǘ ǿƻǳƭŘ ŦƻŎǳǎ ƻƴ ǘƘŜ ŘŜŦŜƴǎƛǾŜ ŀƴŘ ƻŦŦŜƴǎƛǾŜ
aspects of networks specifically. Defense Secretary Robert Gates is still evaluating proposals and
finalizing plans for how the new organization will work (page 18). Deputy Secretary of Defense William
Lynn III said that the proposed cyber command would focus on military data networks and would work
with private companies and federal agencies (page 18). Some military leaders have recommended that
the role of STRATCOM in the cyber mission be decreased, leaving time for STRATCOM to focus on other
vital aspects of the mission ς nuclear weapons, space satellites and missile defense systems (page 18).

¢Ƙƛǎ ŜŘƛǘƛƻƴΩǎ ά{ŜƴƛƻǊ [ŜŀŘŜǊ tŜǊǎǇŜŎǘƛǾŜέ ƛƴǘŜǊǾƛŜǿ ƛǎ ǿƛǘƘ /ƻƭΦ /ƘŀǊƭŜǎ ²ƛƭƭƛŀƳǎƻƴ LLLΣ ŘŜǇǳǘȅ ǎǘŀŦŦ ƧǳŘƎŜ
advocate at Headquarters U.S. Air Forces in Europe (page 6). In his interview, Williamson discusses the
legal aspects of cyber operations and cyber attacks, highlighting the ways that national laws will
intersect with international laws in this new realm. He also discusses the ways that the traditional Laws
of Armed Conflict will apply in cyber warfare.

Government leaders, military organizations and legal teams all around the world have a huge task ahead
of them to prepare for the many possible scenarios that can happen in the vast world of cyberspace. We
hope you enjoy this edition of CyberPro!

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspac e Institute P a g e | 6

SENIOR LEADER PERSPECTIVE : COL . CHARLES W ILLIAMSON III

b{/LΩǎ [ƛƴŘǎŀȅ ¢ǊƛƳōƭŜ ƘŀŘ ǘƘŜ ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ interview Colonel Charles
Williamson III, deputy staff judge advocate, Headquarters U.S. Air Forces
in Europe (USAFE), Ramstein Air Base, Germany. In his current position,
Williamson assists the senior legal counsel in providing services to the
USAFE commander and staff, and in overseeing 21 subordinate legal
offices. He previously served as the first staff judge advocate for the Joint
Task Force-Computer Network Operations, as the staff judge advocate
for the Air Force Intelligence, Surveillance and Reconnaissance Agency
and as legal advisor for the Joint Information Operations Warfare
Command.

The views expressed in this interview are the views of Col. Williamson,
not the views of the Department of Defense or the U.S. Air Force.

NSCI: How has the legal world been affected by the increase in cyber operations and cyber attacks?

COL. CHARLES WILLIAMSON: The legal world is in constant motion, so this is yet another change that the
legal world has had to adapt to. When the world went from the horse to the automobile, it raised a
whole new list of questions, and when it went from land-based artillery in warfare to the airplane ς and
the range that it brought ς we had a whole new set of legal issues. In fact, one of the very earliest
treaties on the application of force came in the transition from land-based artillery to aircraft.

The legal world is always adapting. The Internet brings a whole new set of challenges because the speed
and the range are essentially unlimited. Before, pretty much everything had tangible, humanly-
ǳƴŘŜǊǎǘŀƴŘŀōƭŜ ƭƛƳƛǘŀǘƛƻƴǎ ƻƴ ƛǘΦ .ǳǘ ǇŜƻǇƭŜ ŘƻƴΩǘ ƛƴǘǳƛǘƛǾŜƭȅ ǳƴŘŜǊǎǘŀƴŘ ǘƘŜ LƴǘŜǊƴŜǘΣ ǎƻ ƛǘ ƛǎ ŘƛŦŦŜǊŜƴǘ ƛn
ǘŜǊƳǎ ƻŦ ƎŜǘǘƛƴƎ ǳǎŜŘ ǘƻ ƛǘΦ L ǘƘƛƴƪ ǘƘŀǘΩǎ ŀ ŦŀƛǊƭȅ ǘŜƳǇƻǊŀǊȅ ǇǊƻōƭŜƳΣ ǘƘƻǳƎƘΦ ¸ƻǳ ŀƴŘ L ǇǊƻōŀōƭȅ ōƻǘƘ
learned how airplanes worked ς lift, drag and thrust ς in fourth grade. The people who are now in third
and fourth grade are starting to figure out how the Internet works the same way that you and I learned
Ƙƻǿ ŦƭƛƎƘǘ ǿƻǊƪǎΦ {ƻ ƻǾŜǊ ǘƛƳŜΣ ƛǘΩƭƭ ōŜŎƻƳŜ ƛƴƎǊŀƛƴŜŘ ƛƴ ǇŜƻǇƭŜ ŀƴŘ ōŜ ǇŀǊǘ ƻŦ ƭƛŦŜΦ ²Ŝ ŀǊŜ ŘŜŦƛƴƛǘŜƭȅ ƛƴ ŀ
significant transition period.

NSCI: Do the same rules apply to cyber conflict as the rules of armed conflict?

WILLIAMSON: Yes, they do, but how they apply is the trick. The U.S. Department of Defense position is
ǘƘŀǘ ǘƘŜȅ Řƻ ŀǇǇƭȅΦ ¢ƘŜ 5h5 DŜƴŜǊŀƭ /ƻǳƴǎŜƭ ǿǊƻǘŜ ŀ ǇŀǇŜǊ ƛƴ мффф ǘƘŀǘ ǎǇŜŎƛŦƛŎŀƭƭȅ ƭŀȅǎ ƻǳǘ άȅŜǎΣ ǿŜ
ǿƛƭƭ ŀǇǇƭȅ ǘƘŜ ǊǳƭŜǎέ ƛƴ ƛƴŦƻǊƳŀǘƛƻƴ ƻǇŜǊŀǘƛƻƴǎΣ ǿƘƛŎƘ ƛƴŎƭǳŘŜǎ ŎȅōŜǊ ƻǇŜǊŀǘƛƻƴǎΦ ¢ƘŜǊŜΩǎ ŀ ƳƻǊŜ ƎŜƴŜǊƛŎ
DOD instruction, called the DOD Law of War Program, that says we will apply the Law of War in all
contexts. So, yes, the DOD is going to apply the Law of War in cyberspace conflict.

But those rules ς necessity, proportionality, distinction, perfidy ς are generally set-up to handle the
application of force and violence. So, when we expect blood on the streets, broken glass, twisted steel,

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspac e Institute P a g e | 7

ǘƘŀǘΩǎ ǿƘŀǘ ǘƘƻǎŜ ǊǳƭŜǎ ǿŜǊŜ ƻǊƛƎƛƴŀƭƭȅ ŘŜǎigned for. But how do you apply that in the Internet
ŜƴǾƛǊƻƴƳŜƴǘΣ ǿƘŜǊŜ ƛǘΩǎ ŎŜǊǘŀƛƴƭȅ ǘƘŜƻǊŜǘƛŎŀƭƭȅ ǇƻǎǎƛōƭŜ ǘƻ ƘŀǾŜ ǘƘƻǎŜ ƪƛƴŘǎ ƻŦ ŜŦŦŜŎǘǎΣ ōǳǘ ǿƘŜǊŜ ǿŜ
ƘŀǾŜƴΩǘ ǎŜŜƴ ǘƘŜƳ ǎƻ ŦŀǊΚ

There are some tricky challenges that are not addressed in the DOD paper. For instance, we have
databases on our blood supply. So if somebody breaks into that database and messes with that data,
ŀƴŘ ǿŜ ŎŀƴΩǘ ǘǊǳǎǘ ƻǳǊ ōƭƻƻŘ ǎǳǇǇƭȅ ŀƴȅƳƻǊŜ ς ƻǊ ŎŀƴΩǘ ǘǊǳǎǘ ƛǘ ŀǎ ƳǳŎƘ ŀƴŘ ƘŀǾŜ ǘƻ ǾŜǊƛŦȅ ƛǘ ς and
people lose their lives because of that, we now have a Law of War violation by somebody because they
messed with medical things, which are typically not lawful targets.

NSCI: Wow. I never thought of that aspect.

²L[[L!a{hbΥ ¸ŜǎΣ ƛǘΩǎ ǊƛƎƘǘ ƛƴ ǘƘŜ 5h5 ǇŀǇŜǊΣ ǎƻ ǘƘŜ ŎƻƴŎŜǇǘ Ƙŀǎ ōŜŜƴ ŀǊƻǳƴŘ a long time ς about 10
years.

Mike Schmitt, a professor, wrote a paper in the Columbia Law Journal and talked about how to decide
ǿƘŜƴ ȅƻǳΩǊŜ ŀǘ ǿŀǊ ƛƴ ŎȅōŜǊǎǇŀŎŜΦ IŜ ŎŀƳŜ ƻǳǘ ǿƛǘƘ ŀ ǎŜǾŜƴ-part test. The DOD General Counsel applies
the same kind of tests, but they boil it down to a simpler question: If the effects are equivalent to what
we would see with the traditional application of force, then we expect that the world will apply the
traditional Law of Force rules. As I said, if we expect blood on the streets, broken glass, twisted steel,
then we would expect the Law of War to apply.

IŜǊŜΩǎ ŀƴ ŜȄŀƳǇƭŜΥ ²Ŝ ŎƻǳƭŘ ŘŜǎǘǊƻȅ ŀƴ ŜƴŜƳȅΩǎ ǇŜǘǊƻƭŜǳƳ ǊŜŦƛƴŜǊȅ ŎŀǇŀōƛƭƛǘȅ ōȅ ŘǊƻǇǇƛƴƎ ŀ ōƻƳō ƻƴ
ƛǘΦ LǘΩǎ ŀƭǎƻ ǘƘŜƻǊŜǘƛŎŀƭƭȅ ǇƻǎǎƛōƭŜ ǘƻ ŜƭŜŎǘǊƻƴƛŎŀƭƭȅ ōǊŜŀƪ ƛƴǘƻ ǘƘŜ Ŏƻƴtrol system that manages the
temperature controls for the petroleum refinery and override them, causing the plant to explode. It has
the same effect, but is caused by different agents. In the cyberspace example, it could be caused by
somebody 10,000 miles away. But the DOD is still going to apply the same standard of force principles to
ŘŜŎƛŘŜ ƛŦ ƛǘΩǎ ŀ ƭŀǿŦǳƭ ǳǎŜ ƻŦ ŦƻǊŎŜ ƻǊ ƴƻǘΦ

NSCI: The enormity of cyberspace is stretching the boundaries of the possibility of attacks worldwide.
How is international law intersecting with national law in this realm?

WILLIAMSON: This is probably one of the areas that is the most frustrating to the operators, because
ǘƘŜȅ ǿƻǳƭŘ ǊŜŀƭƭȅ ƭƛƪŜ ǘƻ ǎŜŜ ƳƻǊŜ ƎǳƛŘŀƴŎŜ ƻƴ ǿƘŀǘΩǎ ƻƪ ƻǊ ƴƻǘΦ ¢ƘŜ ǊŜŀƭƛǘȅ ƛǎ ǘƘŀǘ ǘƘŜ ǿƻǊƭŘ ŘƻŜǎ ƴƻǘ
develop rules that way. The world has generally developed rules through sad experience; where we
ƳŀŘŜ ƳƛǎǘŀƪŜǎ ŀƴŘ ǿŜ ǎŀȅΣ ŀǎ ǘƘŜ ǿƻǊƭŘΣ άǿŜ ŘƻƴΩǘ ǿŀƴǘ ǘƻ Řƻ ǘƘŀǘ ŀƎŀƛƴέ ŀƴŘ ǿŜ ŎƻƳŜ ǳǇ ǿƛǘƘ ŀ ƴŜǿ
set of rules. It tends to be backward-looking.

So there are certainly national laws that are being developed. The biggest example of that comes out of
ǘƘŜ /ƻǳƴŎƛƭ ƻŦ 9ǳǊƻǇŜΩǎ /ȅōŜǊŎǊƛƳŜ /ƻƴǾŜƴǘƛƻƴΦ ¢ƘŜ /ƻǳƴŎƛƭ ƻŦ 9ǳǊƻǇŜ Ƙŀǎ ǎƻƳŜ пл-plus countries, plus
a number of observer countries, that got together and basically made a big list of bad things that can
happen on or through the Internet. Then, the countries said they were going to take the list of bad
things and turn it into national law in each country that will prohibit the bad things, provide

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspac e Institute P a g e | 8

punishments for violaǘƛƻƴ ƻŦ ǘƘŜǎŜ ǊǳƭŜǎ ǘƘŀǘ ƳŜŜǘ ǘƘŀǘ ǎƻŎƛŜǘȅΩǎ ǘǊŀŘƛǘƛƻƴǎ ŀƴŘ ǎǘŀƴŘŀǊŘǎΣ ŀǎ ǿŜƭƭ ŀǎ
respecting certain important societal interests. For instance, in Europe the Cybercrime Convention said
the countries would pass laws regulating hate speech ς really focusing on things like distribution of Nazi
ƳŜƳƻǊŀōƛƭƛŀ ŀƴŘ ǘƘƛƴƎǎ ǘƘŀǘ ǘƘŜȅΩǾŜ ōŜŜƴ ŎƻƴŎŜǊƴŜŘ ŀōƻǳǘ ŦƻǊ ŀ ƭƻƴƎ ǘƛƳŜΦ Lƴ ǘƘŜ ¦Φ{ΦΣ ǘƘŀǘ ǿƻǳƭŘ
violate our first amendment, so the U.S. said that we were going to take a reservation and not agree to
that particular provision.

NSCI: Were the rules across all European countries the same? Or did each country get to tailor the
rules?

WILLIAMSON: Each country takes this list from the convention and passes its own laws to enforce with
national law what the countries have agreed is a list of bad things. All countries include the same
aspects, but apply it nationally. There will be some differences from country to country because each
country will apply their own rules in a slightly different way. This respects national sovereignty, but also
allows for international cooperation.

One of the biggest things that it changes, though, is that it sets up a mechanism for the countries to pass
their own rules that would allow for the exchange of information between countries more easily than
would have happened without the convention. For instance, one country can ask another country for
information about an intrusion and if the providing country has passed a law saying they can collect the
data by court order from their own companies, then they could get the data and turn it over to the
requesting country. Before the Cybercrime Convention, it was pretty spotty as to whether that kind of
thing would happen.

NSCI: How is the Air Force legal team reshaping their mission to encompass cyberspace and cyber
attacks?

WILLIAMSON: The Air Force, as a service, has been doing information operations for a long time, so the
!ƛǊ CƻǊŎŜ ǘƘǊƻǳƎƘ ǘƘŜ Ψфлǎ ƪƛƴŘ ƻŦ ǘƻƻƪ ŀ ƭŜŀŘ ŀƴŘ !ƛǊ CƻǊŎŜ W!Dǎ ƧǳƳǇŜŘ ǊƛƎƘǘ ƛƴǘƻ ǘƘŀǘΦ ²ƘŜƴ ȅƻǳ ƭƻƻƪ
around at some of the early legal writings on information operations and Internet law, you will see Air
CƻǊŎŜ W!DǎΩ ƴŀƳŜǎ ǇƻǇ ǳǇΦ {ƛƴŎŜ ǘƘŜƴΣ ǿŜΩǾŜ ōŜŜƴ ƛƴǾƻƭǾŜŘ ǿƛǘƘ ǘƘŜ ƭŜƎŀƭ ƻŦŦƛŎŜ ŀǘ !C/¸.9w
(Provisional) and the 24th Air Force will have its own legal office that will specialize in cyberspace
operations. The 67th Network Warfare Wing has a legal office and they have worked to be engaged in
ŎȅōŜǊǎǇŀŎŜ ƛǎǎǳŜǎΦ ²ƘŜǊŜǾŜǊ ǘƘŜǊŜΩǎ ŀƴ !ƛǊ CƻǊŎŜ ƻǊƎŀƴƛȊŀǘƛƻƴ ŘƻƛƴƎ ŎȅōŜǊǎǇŀŎŜ ǘƘƛƴƎǎΣ ǘƘŜǊŜ ŀǊŜ
lawyers involved ς the Air Force Information Operations Center, the Air Force Communications Agency.
And AFOSI JAGs have been in the middle of it for a long time.

In addition to that, the AF has provided a lot of the lawyers who are working in joint billets for
cyberspace ς Joint Task Force Global Network Operations, the Joint Functional Component Command
Network Warfare, U.S. Strategic Command ς wherever the joint arena is, there will be Air Force people.

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspac e Institute P a g e | 9

NSCI: Are the U.S. military branches joining together in this effort?

WILLIAMSON: Everybody is trying to get in and support the fight. In the legal world, there are a lot of
cross-service events. For instance, when one of the JAG schools hosts a conference or course, other
people from other services are always invited.

NSCI: What about other government organizations?

WILLIAMSON: I have less insight in that now than I used to. I know that, for example, there were DOD
ƭŀǿȅŜǊǎ ƛƴǾƻƭǾŜŘ ƛƴ tǊŜǎƛŘŜƴǘ .ǳǎƘΩǎ ŎȅōŜǊ ŘŜŦŜƴǎŜ ƛƴƛǘƛŀǘƛǾŜ ǘƘŀǘ tǊŜǎƛŘŜƴǘ hōŀƳŀ Ƙŀǎ ǇƛŎƪŜŘ ǳǇΣ ōǳǘ L
ŘƻƴΩǘ ƪƴƻǿ ǘƘŜ ŘŜǘŀƛƭǎ ƻŦ Ƙƻǿ ǘƘŜȅΩǾŜ ŎƘŀƴƎŜŘ ƛǘΦ .ǳǘ ǘƘŀǘ ƛǎ ŘŜŦƛƴƛǘŜƭȅ ŀƴ ƛƴǘŜǊ-agency effort that DOD
lawyers were involved in.

NSCI: Are new laws being developed as cyber education and legal cases increase?

WILLIAMSON: Law in this area is mostly not written down. Law in this area is mostly developed by
ǇǊŀŎǘƛŎŜΦ ¢ƘŜǊŜ ŀǊŜ ŀ ƭƻǘ ƻŦ ŎƘŀƭƭŜƴƎŜǎ ǘƻ ǎŜŎǳǊƛƴƎ ǘƘŀǘΦ Lƴ ǘƘŜ ŎŀǎŜ ǘƘŀǘ ȅƻǳΩǊŜ ǘƘƛƴƪƛƴƎ ƻŦΣ ǇŜƻǇƭŜ ƎŜǘ
ǘƻƎŜǘƘŜǊΣ ƳŀƪŜ ŀ ƭŀǿ ŀƴŘ ǿǊƛǘŜ ƛǘ ŘƻǿƴΦ wƛƎƘǘ ƴƻǿΣ ǘƘŜ ƎƻǾŜǊƴƳŜƴǘǎ ƻŦ ǘƘŜ ǿƻǊƭŘ ƘŀǾŜƴΩǘ ŘŜŎƛŘŜŘ ȅŜǘ
Ƙƻǿ ǘƘŜȅΩre going to conduct conflict on the Internet. There is certainly a lot of spying going on, but
beyond that ς in terms of using it to help fight wars ς it is still very slowly developing. A lot of this work is
ōŜƛƴƎ ŘƻƴŜ ƛƴ ǎŜŎǊŜǘΣ ǎƻ ǘƘŜǊŜΩǎ ƴƻǘ ƳǳŎƘ ƻǇŜƴ for discussion about it, other than, for instance
hypotheticals raised in the many law review articles.

{ƛƴŎŜ ǘƘŜǊŜΩǎ ƴƻǘ ŀ ŎƻƳƳƻƴ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ȅŜǘ ƻŦ Ƙƻǿ ǘƘŜ ǿƻǊƭŘ ŎƻƳƳǳƴƛǘȅ ǿŀƴǘǎ ǘƘƛƴƎǎ ǘƻ ōŜΣ ƛǘΩǎ ǾŜǊȅ
hard for governments to sit down and write down these rules. That means that we have to develop
things by practice. So, some country will do something on the Internet and the rest of the world will say,
ά²ƻŀƘΗ ²Ŝ ŘƻƴΩǘ ƭƛƪŜ ǘƘŀǘ ŀƴŘ ŘƻƴΩǘ ǿŀƴǘ ǘƘŀǘ ƘŀǇǇŜƴƛƴƎ ǘƻ ǳǎΗέ

NSCI: Such as the Russian attacks on Estonia?

²L[[L!a{hbΥ ¢ƘŀǘΩǎ ŀƴ ŜȄŀƳǇƭŜ ƻŦ ƻƴŜ ƻŦ ǘƘŜ ŎƘŀƭƭŜƴƎŜǎΥ bƻ ƻƴŜ Ƙŀǎ ōŜŜƴ ŀōƭŜ ȅŜǘ ǘƻ ŘŜŦƛƴƛǘƛǾŜƭȅ ŎƻƳŜ
ƻǳǘ ŀƴŘ ǎŀȅ ǘƘŀǘ ǘƘŜ wǳǎǎƛŀƴ ƎƻǾŜǊƴƳŜƴǘ ǿŀǎ ƛƴǾƻƭǾŜŘΦ ¢ƘŀǘΩǎ ǎƛƳƛƭŀǊ ǘƻ ŀ ƭƻǘ ƻŦ ǘƘŜ ŀƭƭŜƎŀǘƛƻƴǎ ŀōƻǳǘ
China. The evidence seems reasonably clŜŀǊΣ ōǳǘ ƴƻ ƻƴŜ Ƙŀǎ ōŜŜƴ ǿƛƭƭƛƴƎ ǘƻ Ǉƻƛƴǘ ǘƻ /Ƙƛƴŀ ŀƴŘ ǎŀȅ ά¸ƻǳΣ
ǘƘŜ /ƘƛƴŜǎŜ ƎƻǾŜǊƴƳŜƴǘΣ ǎǇƻƴǎƻǊŜŘ ǘƘƛǎ ŀŎǘƛǾƛǘȅΦέ Lƴ ǎƻƳŜ ŎŀǎŜǎ ǘƘŜȅ ƘŀǾŜΣ ǘƘƻǳƎƘΦ

{ǇȅƛƴƎ ƛǎ ŘƛŦŦŜǊŜƴǘ ŦǊƻƳ ǘƘŜ ŀǇǇƭƛŎŀǘƛƻƴ ƻŦ ŦƻǊŎŜ ŀƴŘ ǾƛƻƭŜƴŎŜΦ !ƴŘ ǎƛƴŎŜ ǘƘŀǘ ƘŀǎƴΩǘ ƘŀǇǇŜƴŜŘ ȅŜǘΣ ǿŜ
havŜƴΩǘ ƘŀŘ ǘƘŀǘ ǊŜŀŎǘƛƻƴ ŦǊƻƳ ǘƘŜ ǿƻǊƭŘ ǎŀȅƛƴƎ άIŜȅΣ ǿŀƛǘ ŀ ƳƛƴǳǘŜΦ ²ŜΩǊŜ ƴƻǘ ƎƻƛƴƎ ǘƻ ƭŜǘ ǘƘƛǎ Ǝƻ ƻƴ
ŀƴŘ ǿŜΩǊŜ ƎƻƛƴƎ ǘƻ ǎǘƻǇ ƛǘ ōȅ ŎǊŜŀǘƛƴƎ ŀ ƴŜǿ ǎŜǘ ƻŦ ǊǳƭŜǎΦέ {ƻ ƛǘΩǎ ƭƛƪŜƭȅ ǘƘŀǘ ƛǘ ǿƛƭƭ ǘŀƪŜ ǎƻƳŜ ƴǳƳōŜǊ ƻŦ
bad effects before the world can see the cause tƻ ŎǊŜŀǘŜ ƴŜǿ ǊǳƭŜǎΦ ¢ƘŀǘΩǎ ŜȄŀŎǘƭȅ ǘƘŜ ǿŀȅ ƛǘ ƘŀǇǇŜƴŜŘ
with the air weapon, balloons and airplanes. Those changes happened pretty quickly: It was about 40
years between the first military use of the balloon and the first regulations about balloons. For artillery,
it was about 800 years from the first military use in Europe of artillery until you had the first major set of
rules governing the use of weapons.

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspac e Institute P a g e | 10

These things tend to take a long time, but in the meantime, we have the principles we live with for war
and the UN Charter ς ǎŀȅƛƴƎ ǿŜΩƭƭ ƻƴƭȅ ǳǎŜ ŦƻǊŎŜ ƛƴ ǎŜƭŦ ŘŜŦŜƴǎŜΦ .ǳǘ ƻƴŜ ƻŦ ǘƘŜ ŎƘŀƭƭŜƴƎŜǎ ǎǘƛƭƭ ǇǊŜǎŜƴǘ ƛǎ
ǿƘŀǘ ȅƻǳ Řƻ ǿƘŜƴ ǎƻƳŜǘƘƛƴƎ ōŀŘ ƘŀǇǇŜƴǎ ǘƻ ȅƻǳ ŀƴŘ ƛǘΩǎ ƴƻǘ ǿƛǘƘ ǘƘŜ ǳǎŜ ƻŦ ŦƻǊŎŜΦ L ƘŀǾŜ ŀ ŦŜŜƭƛƴƎ
these changes will happen a lot faster, though.

LŦ ǘƘŜǊŜΩǎ ŀƴȅ ŘƛǊŜŎǘƛƻƴ ƛƴ ǿƘƛŎƘ ǘƘŜ ƭŀǿ Ŏŀƴ ǳǎŜŦǳƭƭȅ ŘŜǾŜƭƻǇΣ ƛǘΩǎ ǘǊȅƛƴƎ ǘƻ ǎƻǊǘ ƻǳǘ ǿƘƻ ƛǎ ŘƻƛƴƎ ǘƘŜ ōŀŘ
things. This is the area where international cooperation is likely to achieve the best effects. But there are
a lot of challenges to overcome with mistrust. You look at things like arms limitation treaties, for
example. Those are based on strong verification regimes, where each country allowed the other country
ǘƻ Ŧƭȅ ƻǾŜǊ ƛǘǎ ƴŀǘƛƻƴŀƭ ŀƛǊǎǇŀŎŜ ŀƴŘ ǘƻ ŀŎǘǳŀƭƭȅ ƭŀƴŘ ƛƴ ǘƘŜ ƻǘƘŜǊ ŎƻǳƴǘǊȅΩǎ ǘŜǊǊƛtory with very short notice
and do on-site inspections, where the military forces from another country get to walk around some of
the most sensitive areas of a country ς the places where they store their nuclear weapons. And so the
U.S. and Soviet Union had to really establish some basic level of trust before they would allow each
ƻǘƘŜǊ ǘƻ Řƻ ǘƘŀǘΣ ŀƴŘ ƛǘ ǿŀǎ ƳǳǘǳŀƭΦ ¢ƘŀǘΩǎ ǘƘŜ ƻǘƘŜǊ ƪŜȅΦ

Lƴ ŎȅōŜǊǎǇŀŎŜΣ ƛǘΩǎ ǘƻǳƎƘŜǊ ōŜŎŀǳǎŜ ȅƻǳ ƘŀǾŜ ǘƻ ŀǎƪΣ ά²Ƙŀǘ ŀǊŜ ȅƻǳ ƎƻƛƴƎ ǘƻ ƛƴǎǇŜŎǘ ƻǊ ƭƻƻƪ ŀǘΚέ ¸ƻǳ
ŎŀƴΩǘ Ǉƻǎǎƛōƭȅ ǎŜŀǊŎƘ ǘƘǊƻǳƎƘ ŜǾŜǊȅōƻŘȅΩǎ ŎƻƳǇǳǘŜǊǎΦ !ƴŘ ŜǾŜƴ ƛŦ ȅƻǳ ŎƻǳƭŘΣ ǿƘŀǘ ǿƻǳƭŘ ȅƻǳ ƭƻƻƪ ŦƻǊΚ
An arms limitation treaty is not likely to work, but on the other hand, some kind of detection treaty may
help.

During the Cold War, NATO operated the Distant Early Warning Line near the Arctic Circle. If the
Russians came over the Pole, we would see them and respond. So, if the international community can
ŎƻƳŜ ǳǇ ǿƛǘƘ ǎƻƳŜǘƘƛƴƎ ƭƛƪŜ ǘƘŀǘΣ ƛǘ ƳƛƎƘǘ ƘŜƭǇΦ ¢ƘŜ 59² [ƛƴŜ ŘƛŘƴΩǘ ǇǊƻǘŜŎǘ ǘƘŜ ǿƘƻƭŜ ǿƻǊƭŘ ς it
protected mostly North America and Europe. Is there a way to start with a kernel of that in cyberspace
and expand? I think that will be one of the big challenges for the international community.

b{/LΥ Lǎ ǘƘŜǊŜ ŀƴȅǘƘƛƴƎ ŜƭǎŜ ȅƻǳΩŘ ƭƛƪŜ ǘƻ ŀŘŘΚ

WILLIAMSON: This is a pretty exciting time to be involved in this because it has such huge and unknown
potential ς for good or ill. You can look at how even developing countries are getting into cyberspace
activities. Look at, for instance, third-generation cell phones. There are parts of China that, at some
ǘƛƳŜΣ ǿŜǊŜ ŀƘŜŀŘ ƻŦ ǘƘŜ ¦ƴƛǘŜŘ {ǘŀǘŜǎ ƛƴ ǘŜǊƳǎ ƻŦ ǘƘŜ ŘŜǇƭƻȅƳŜƴǘ ƻŦ ǿƛǊŜƭŜǎǎ ŘŜǾƛŎŜǎΦ .ǳǘ ƛǘΩǎ ǎǇǊŜŀŘƛƴƎ
ŜǾŜǊȅǿƘŜǊŜΦ Lƴ !ŦǊƛŎŀΣ ǘƘŜǊŜ ŀǊŜ ƭƻǘǎ ƻŦ ǇƭŀŎŜǎ ǿƘŜǊŜ ǘƘŜȅΩǊŜ ŘŜǇƭƻȅƛƴƎ ŎŜƭƭ ǇƘƻƴŜǎΣ ōǳǘ ƴƻǘ ŘŜǇƭƻȅƛƴƎ
land lines ς and those cell phones are able to reach into the Internet. So that power to get the
information is really spreading everywhere. How the world is going to figure out how to use it well and
to minimize harm will be interesting to see.

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspac e Institute P a g e | 11

EDUCATION & TRAINING

Voice over IP Security
Organizations who want to effectively secure their Voice over IP
(VoIP) Systems must fully understand the different types of
associated threats and attacks and how to protect against them.

Let Global Knowledge get you prepared to secure your Voice over IP
Systems.

VoIP Security Training
Voice over IP Security ς 4 Day Course - Course Code 3290
Examine the architecture of VoIP attacks and threats and learn
countermeasures through intense hands-on labs.

FREE On-Demand Seminar
In this seminar, Voice over IP Security, Stuart McLeod, Global
Knowledge course director and instructor, covers the types of VoIP
attacks and how they are executed.

About Global Knowledge
Global Knowledge is the worldwide leader in IT and business training.
We deliver via training centers, private facilities and the internet,
enabling our customers to choose when, where and how they want
to receive training programs and learning services. Our core training
is focused on Cisco, Microsoft, Nortel and Project Management. Our
IT courses include networking, programming, operating systems,
security and telephony. Our business training courses feature project
management, professional skills and business process curriculum,
including ITIL. Our more than 700 courses span foundational and
specialized training and certifications. We offer multiple
procurement options, including our own GSA schedule. For more
information, visit www.globalknowledge.com.

For a list of cyberspace-related training courses, see page 32.

http://www.globalknowledge.com/training/olm/go.asp?find=CP_VOIPC_611&country=United+States
http://www.globalknowledge.com/training/olm/go.asp?find=CP_VOIPS_611&country=United+States
www.globalknowledge.com
http://www.globalknowledge.com/training/olm/go.asp?find=CP_Banner_611&country=United+States

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 12

CYBER SPACE ï B IG P ICTUR E

Threats Imperil The Entire U.S.
Infastructure
BY: ROBERT K. ACKERMAN, SIGNAL MAGAZINE
06/15/2009

Lt. Gen. Harry D. Raduege Jr., chairman of the
Deloitte Center for Network Innovation, says
that the United States is ƛƴ άŎŀǘŎƘ-ǳǇ ƳƻŘŜέ
when it comes to cybersecurity, and that we
Ŏŀƴƴƻǘ ŎƻƴǘƛƴǳŜ άŘƻǿƴ ǘƘŜ ǎŀƳŜ ǇŀǘƘ ǿŜΩǾŜ
been on and somehow expect dramatically
different results in the futureΦέ Raduege
explains that we must focus on three
operational areas: cybercrime, cyberthreats and
espionage and cyberattack.
http://www.afcea.org/signal/

мл ¢ƘƛƴƎǎ ¸ƻǳ 5ƛŘƴΩǘ Yƴƻǿ !ōƻǳǘ
Cyberwarfare
BY: CAROLYN DUFFY MARSAN, NETWORK WORLD
06/08/2009

This article discusses 10 key ideas for
cyberwarfare, including the nature of a cyber
attack, what the threats are and who is
targeted. Dan Kuehl, professor of information
operations at the National Defense University,
says that the private sector will be targeted in
cyberwarfare and that our adversaries are
looking for any weakness that they can exploit.
http://www.networkworld.com/news/2009/06
0809-cyberwarfare.html

Sounding the Cyber Alarm
BY: DAVID PERERA, DEFENSE SYSTEMS
06/10/2009

The article discusses cyber deterrence
strategies and the challenge of attributing cyber
attacks accurately. The article also talks about
some nations, such as China, that see
exploitation of "military reliance on information
technology as a combat tactic."

http://defensesystems.com/articles/2009/06/1
0/cover-story-sidebar-one.aspx

How to Retaliate in Cyber Attacks Debated
BY: LOLITA C. BALDOR, MSNBC.COM
06/02/2009

This article discusses the challenges that the
government has in defending U.S. networks
against cyber attacks. The most prominent
ŎƘŀƭƭŜƴƎŜ ƛǎ ƛŘŜƴǘƛŦȅƛƴƎ ǘƘŜ ŀǘǘŀŎƪŜǊ άƛƴ Ǿŀǎǘ ŀƴŘ
anonymous cyberspaceΦέ Privacy concerns also
pose a challenge for federal cybersecurity, as
the government has to decide how to handle
investigations that include privately owned
systems, and how to handle attacks against a
private company as opposed to a federal
agency.
http://www.msnbc.msn.com/id/31072773/

Are We Really Inching Towards
Cybarmageddon?
BY: MATTHEW HARWOOD, SECURITY MANAGEMENT
06/04/2009

At a recent panel discussion at the Computers,
Freedom and Privacy Conference 2009 in
Washington, Kevin Poulsen asked if the hacking
threat to national security was overblown. This
article summarizes the answers to that question
from Amit Yoran, a former Bush administration
cybersecurity czar; Dr. Herb Lin, a cyberattack
expert at the National Research Council; and
security expert Bruce Schneier.
http://www.securitymanagement.com/news/ar
e-we-really-inching-toward-cybarmageddon-
005738

http://www.afcea.org/signal/
http://www.networkworld.com/news/2009/060809-cyberwarfare.html
http://www.networkworld.com/news/2009/060809-cyberwarfare.html
http://defensesystems.com/articles/2009/06/10/cover-story-sidebar-one.aspx
http://defensesystems.com/articles/2009/06/10/cover-story-sidebar-one.aspx
http://www.msnbc.msn.com/id/31072773/
http://www.securitymanagement.com/news/are-we-really-inching-toward-cybarmageddon-005738
http://www.securitymanagement.com/news/are-we-really-inching-toward-cybarmageddon-005738
http://www.securitymanagement.com/news/are-we-really-inching-toward-cybarmageddon-005738

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ̧ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 13

Is the Hacking Threat to National Security
Overblown?
BY: RYAN SINGEL, WIRED BLOG NETWORK
06/03/2009

At a recent panel in Computers, Freedom and
Privacy in Washington, Threat Level editor Kevin
Poulsen asked participants if hacking is a real
threat to the United States, or if it is just an

overblown threat "whose magnitude is being
exaggerated to expand government budgets
and power." Poulsen also called cyber terrorism
"preposterous" and said that exaggerating the
threat is causing more information to be
classified than necessary.
http://www.wired.com/threatlevel/2009/06/cy
berthreat/

CYBER SPACE ï U.S. GOVERNMENT

How Can Cyberspace be Defended?
BY: SHANE HARRIS, NATIONAL JOURNAL
06/08/2009

In this article, four security pros discuss the
challenges facing the U.S. government in
defending cyberspace. The article features Ron
Marks, senior vice president for Government
Relations at Oxford Analytica; Jim Harper,
director of information policy studies at the
Cato Institute; James Lewis, senior fellow at the
Center for Strategic and International Studies;

and Michael P. Jackson, president of Firebreak
Partners, LLC.
http://security.nationaljournal.com/2009/06/h
ow-can-cyberspace-be-protecte.php?rss=1

Cyber-Security Should Not Limit Enterprise
Privacy
BY: DON REISINGER, EWEEK.COM
06/03/2009

This article discusses privacy issues related the
Cybersecurity Act of 2009, originally proposed

http://www.wired.com/threatlevel/2009/06/cyberthreat/
http://www.wired.com/threatlevel/2009/06/cyberthreat/
http://security.nationaljournal.com/2009/06/how-can-cyberspace-be-protecte.php?rss=1
http://security.nationaljournal.com/2009/06/how-can-cyberspace-be-protecte.php?rss=1
http://www.mantech.com/

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 14

in April by Sen. Jay Rockefeller. The proposed
bill would give President Barack Obama
authority to shut down private networks in the
case of a cybersecurity emergency, and would
also allow the Secretary of Commerce access to
άŀƭƭ ǊŜƭŜǾŀƴǘ Řŀǘŀ ŎƻƴŎŜǊƴing networks without
regard to any provision of law, regulation, rule
or policy restricting such accessΦέ The bill is not
ŀŎǘǳŀƭƭȅ ǇŀǊǘ ƻŦ hōŀƳŀΩǎ ŎȅōŜǊǎŜŎǳǊƛǘȅ ǇƭŀƴΣ ŀƴŘ
hōŀƳŀ Ƙŀǎ ǎŀƛŘ ǘƘŀǘ Ƙƛǎ άǇǳǊǎǳƛǘ ƻŦ
ŎȅōŜǊǎŜŎǳǊƛǘȅ ǿƛƭƭ ƴƻǘ ƛƴŎƭǳŘŜ Χ ƳƻƴƛǘƻǊƛƴƎ
privaǘŜ ǎŜŎǘƻǊ ƴŜǘǿƻǊƪǎ ƻǊ LƴǘŜǊƴŜǘ ǘǊŀŦŦƛŎέ ŀƴŘ
ǿƛƭƭ άǇǊŜǎŜǊǾŜ ŀƴŘ ǇǊƻǘŜŎǘ ǘƘŜ ǇŜǊǎƻƴŀƭ ǇǊƛǾŀŎȅ
and civil liberties that we cherish as AmericansΦέ
http://ww w.eweek.com/c/a/Security/Cybersec
urity-Shouldnt-Limit-Enterprise-Privacy-192267/

DNI: Public Trust Important for
Cybersecurity
BY: BEN BAIN, FEDERAL COMPUTER WEEK
06/09/2009

Dennis Blair, director of National Intelligence,
says that the government must assure the
public that it can protect civil liberties. As part
of his new cybersecurity program, President
Barack Obama said that he will not including
monitoring private-sector networks or Internet
traffic.
http://fcw.com/Articles/2009/06/09/Web-Blair-
Speech-NSA-cyber.aspx

Security Pros Find Cyberspace Review
Lacking
BY: JABULANI LEFFALL, GOVERNMENT COMPUTER
NEWS
06/08/2009

Industry security experts believe that President
Barack Obama's Cyberspace Policy Review is a
"positive step" but is lacking key details. Chris
Schwartzbauer, senior vice president of Shavlik
Technologies, says that the report does not
focus on where the threats are coming from.
Phil Lieberman, president of Lieberman
Software, says that there need to be clear

incentives and regulations for enterprises in
order to strengthen cybersecurity.
http://gcn.com/articles/2009/06/08/security-
pros-say-cyberspace-review-lacking.aspx

Cybersecurity Policy Will Pose Challenges,
Security Pros Say
BY: JABULANI LEFFALL, FEDERAL COMPUTER WEEK
05/29/2009

Industry security experts say that President
Barack hōŀƳŀΩǎ ŎȅōŜǊǎŜŎǳǊƛǘȅ ǊŜǾƛew is a
positive step towards improving U.S.
cybersecurity, but that it will pose challenges.
Phil Lieberman, president of Lieberman
Software, says that the report did not
adequately address the legal issues that are
hindering cybersecurity efforts, and Chris
Schwartzbauer, senior vice president of Shavlik
Technologies, says that the report did not focus
enough on where the threats are coming from
and how we can reduce response time to those
threats.
http://fcw.com/Articles/2009/05/29/Cybersecu
rity-Policy-Will-Pose-Challenges-Security-
Pros.aspx

At Long Last, Internet's Root Zone to be
Secured
BY: DAN GOODIN, THE REGISTER
06/04/2009

The U.S. government recently announced that it
will digitally sign the Internet's root zone by the
end of this year. The Internet Corporation for
Assigned Names and Numbers (ICANN) and
Verisign will reportedly work together to
implement the new measure, known as
DNSSEC.
http://www.theregister.co.uk/2009/06/04/dnss
ec_coming/

http://www.eweek.com/c/a/Security/Cybersecurity-Shouldnt-Limit-Enterprise-Privacy-192267/
http://www.eweek.com/c/a/Security/Cybersecurity-Shouldnt-Limit-Enterprise-Privacy-192267/
http://fcw.com/Articles/2009/06/09/Web-Blair-Speech-NSA-cyber.aspx
http://fcw.com/Articles/2009/06/09/Web-Blair-Speech-NSA-cyber.aspx
http://gcn.com/articles/2009/06/08/security-pros-say-cyberspace-review-lacking.aspx
http://gcn.com/articles/2009/06/08/security-pros-say-cyberspace-review-lacking.aspx
http://fcw.com/Articles/2009/05/29/Cybersecurity-Policy-Will-Pose-Challenges-Security-Pros.aspx
http://fcw.com/Articles/2009/05/29/Cybersecurity-Policy-Will-Pose-Challenges-Security-Pros.aspx
http://fcw.com/Articles/2009/05/29/Cybersecurity-Policy-Will-Pose-Challenges-Security-Pros.aspx
http://www.theregister.co.uk/2009/06/04/dnssec_coming/
http://www.theregister.co.uk/2009/06/04/dnssec_coming/

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 15

Gore Backs ICANN on Eve of Hearing
BY: ANDREW NOYES, NATIONAL JOURNAL TECH
DAILY DOSE
06/03/2009

Former Vice President Al Gore says that the
Internet Corporation for Assigned Names and
bǳƳōŜǊǎ Ƙŀǎ ōŜŜƴ ǎǳŎŎŜǎǎŦǳƭ ǳǎƛƴƎ άƳǳƭǘƛ-
ǎǘŀƪŜƘƻƭŘŜǊΣ ōƻǘǘƻƳ ǳǇ ƎƻǾŜǊƴŀƴŎŜέ ŀƴŘ ǘƘŀǘ
L/!bb άƘŀǎ ǎŜŎǳǊƛǘȅ ŀǎ ƛǘǎ ŎƻǊŜ ƳƛǎǎƛƻƴΣ ƛǎ
responsible to all global stakeholders and is
independent and democraticΦέ A Congressional
hearing will be held to determine the future of
ǘƘŜ ƎƻǾŜǊƴƳŜƴǘΩǎ ǊŜƭŀǘƛƻƴǎƘƛǇ ǿƛǘƘ L/!bbΦ ¢ƘŜ
joint project agreement between ICANN and
the U.S. government expires this September.
http://techdailydose.nationaljournal.com/2009
/06/gore-backs-icann-on-eve-of-hea.php

Attorney General Confirms CNVA
"Suspension"
BY: PATRICK GRAY, RISKY.BIZ
06/03/2009

The Attorney General's Department recently
confirmed that it is suspending its "dollar-for-
dollar subsidy of security testing services for
companies operating critical infrastructure."
The Computer Network Vulnerability

Assessment program helped organizations test
their computer network and system security in
various sectors including banking and finance,
energy, food chain, health, transport and water.
http://risky.biz/news_and_opinion/patrick-
gray/2009-06-03/attorney-general-confirms-
cnva-suspension

Obama Administration Begins Work on
Cybersecurity R&D
BY: ANDREW NOYES, NEXTGOV.COM
06/03/2009

President Barack hōŀƳŀΩǎ ƴŜǿ ŎȅōŜǊǎŜŎǳǊƛǘȅ
plan includes increasing government
investment in federal cybersecurity research
ŀƴŘ ŘŜǾŜƭƻǇƳŜƴǘΦ ¢ƘŜ ²ƘƛǘŜ IƻǳǎŜΩǎ ƴŜǿ
cyber czar will create a framework for R&D
strategies and help to provide the research
community with access to information which
can be used to develop tools and testing
theories. Another initiative is a National Science
Foundation grant program that would help
students pursuing cyber-related government
careers.
http://www.nextgov.com/nextgov/ng_2009060
3_2540.php

http://techdailydose.nationaljournal.com/2009/06/gore-backs-icann-on-eve-of-hea.php
http://techdailydose.nationaljournal.com/2009/06/gore-backs-icann-on-eve-of-hea.php
http://risky.biz/news_and_opinion/patrick-gray/2009-06-03/attorney-general-confirms-cnva-suspension
http://risky.biz/news_and_opinion/patrick-gray/2009-06-03/attorney-general-confirms-cnva-suspension
http://risky.biz/news_and_opinion/patrick-gray/2009-06-03/attorney-general-confirms-cnva-suspension
http://www.nextgov.com/nextgov/ng_20090603_2540.php
http://www.nextgov.com/nextgov/ng_20090603_2540.php
http://www.northropgrumman.com

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 16

U.S. CYBER LEADERSHIP DEBATE

A Czar You Can Believe In
BY: JIM GERAGHTY, NATIONAL REVIEW
06/03/2009

This article explains why we need a
cybersecurity czar like President Barack Obama
has decided to appoint. Author Jim Geraghty
says that the cyber threat is real, and that new
and increasing threats demand an official
άŦƻŎǳǎŜŘ ǎǇŜŎƛŦƛŎŀƭƭȅ ƻƴ ǘƘƛǎ ƛǎǎǳŜ ǿƘƻ ƛǎƴΩǘ
impeded by the traditional jurisdictional
wranglingΦέ Geraghty also says that current
policymakers are not fluent in the cybersecurity
world, and that the appƻƛƴǘŜŘ ŎȊŀǊ ŘƻŜǎƴΩǘ
ƴŜŜŘ ǘƻ ōŜ ŀ άōƛƎ ƴŀƳŜέ ōǳǘ ǊŀǘƘŜǊ ǎƻƳŜƻƴŜ
ǘƘŀǘ Ŏŀƴ άŜȄǇƭŀƛƴ ǘƘŜ ǘƘǊŜŀǘΣ ǘƘŜ ǇǊŜparation
options, the tradeoffs and the consequences, all
ƛƴ ƭŀȅƳŀƴΩǎ ǘŜǊƳǎΣ ǘƻ ŀ ǇǳōƭƛŎ ǘƘŀǘ ƛǎƴΩǘ
computer-savvyΦέ
http://article.nationalreview.com/?q=MWVmN
Dk2MGMwZTcwNjI3ZjIyZTUxZGRiODNkMWM4Z
WY

Cyber Leader Powers Still Unknown
BY: BEN BAIN, FEDERAL COMPUTER WEEK
06/08/2009

Experts say that it is still not clear if President
Barack Obama's cybersecurity coordinator will
have the authority to make the comprehensive
cybersecurity improvements that are needed.
Obama has said that he will personally choose
the coordinator, and that the appointed person
would have his "full support and regular access"
to the president.
http://fcw.com/Articles/2009/06/08/NEWS-
cyber-plan.aspx

Rep. Langevin Touts Importance of Cyber
Czar Position
BY: DOROTHY RAMIENSKI, FEDERAL NEWS RADIO
06/03/2009

Rep. Jim Langevin (D-RI) says that President
Barack hōŀƳŀΩǎ ŘŜŎƛǎƛƻƴ ǘƻ ŀǇǇƻƛƴǘ ŀ ŎȅōŜǊ ŎȊŀǊ

ƛǎ ŀ άǇƻǎƛǘƛǾŜ ǎǘŜǇ ŦƻǊǿŀǊŘ ŦƻǊ ōŜǘǘŜǊ ǎŜŎǳǊƛƴƎ
ƻǳǊ ŎȅōŜǊǎǇŀŎŜ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜέ ōǳǘ ǘƘŀǘ ƘŜ
would like to know more details about the
amount of authority the cyber czar will be
given. Langevin also says that it is important for
Obama to appoint someone who has
ŎȅōŜǊǎŜŎǳǊƛǘȅ ŜȄǇŜǊƛŜƴŎŜ ǘƘŀǘ ǿƛƭƭ ŀƭǎƻ άōŜ ŀōƭŜ
to work closely on the budgetary and policy
authorities that the office needsΦέ
http://www.federalnewsradio.com/index.php?
nid=35&sid=1687807

NSA Ill-suited for Domestic Cybersecurity
Role
BY: STEPHEN LEE, EXAMINER
06/10/2009

Author Stephen Lee claims that giving more
responsibility for cybersecurity to the National
Security Agency is "a bad ideaΦέ Lee says that, in
the past, the NSA has been "stymied by new-
generation Western-engineered telephone
networks and mobile technologies" and
also accuses NSA
of project mismanagement and waste.
http://www.examiner.com/x-13426-CIA-
Examiner~y2009m6d10-NSA-illsuited-for-
domestic-cybersecurity-role

Lawmakers Question Whether DHS
Cybersecurity Role Will be Undercut by
White House Appointment
BY: JAIKUMAR VIJAYAN, COMPUTERWORLD
06/04/2009

Members of the U.S. Senate Committee on
Homeland Security and Governmental Affairs
hope that the appointment of a White House
cybersecurity coordinator will not affect DHS's
cybersecurity mission. Sen. Susan Collins (R-
Maine) says that the appointment of a federal
coordinator would make it more difficult for
Congress to oversee cybersecurity operations,
and that the appointment could cause further

http://article.nationalreview.com/?q=MWVmNDk2MGMwZTcwNjI3ZjIyZTUxZGRiODNkMWM4ZWY
http://article.nationalreview.com/?q=MWVmNDk2MGMwZTcwNjI3ZjIyZTUxZGRiODNkMWM4ZWY
http://article.nationalreview.com/?q=MWVmNDk2MGMwZTcwNjI3ZjIyZTUxZGRiODNkMWM4ZWY
http://fcw.com/Articles/2009/06/08/NEWS-cyber-plan.aspx
http://fcw.com/Articles/2009/06/08/NEWS-cyber-plan.aspx
http://www.federalnewsradio.com/index.php?nid=35&sid=1687807
http://www.federalnewsradio.com/index.php?nid=35&sid=1687807
http://www.examiner.com/x-13426-CIA-Examiner~y2009m6d10-NSA-illsuited-for-domestic-cybersecurity-role
http://www.examiner.com/x-13426-CIA-Examiner~y2009m6d10-NSA-illsuited-for-domestic-cybersecurity-role
http://www.examiner.com/x-13426-CIA-Examiner~y2009m6d10-NSA-illsuited-for-domestic-cybersecurity-role

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 17

confusion over who is in charge of
cybersecurity.
http://www.computerworld.com/action/article.
do?command=viewArticleBasic&articleId=9133
992

Hathaway Confirms She's a Candidate for
Cyber Chief
BY: BEN BAIN, FEDERAL COMPUTER WEEK
06/12/2009

Melissa Hathaway recently confirmed that she
is a candidate for the White House

cybersecurity coordinator position, although
she does not know how many other candidates
there are. Hathaway said that the
administration is still putting together their
cyber strategy, as well as consolidating all of the
recently introduced cyber legislation.
http://fcw.com/Articles/2009/06/12/Web-
cyber-review-coordinator.aspx

CYBER SPACE ï DEPARTMENT OF DEFENSE (D OD)

Not Cyber Command, Network Command!
BY: JOHN ROBB, GLOBAL GUERRILLAS
06/08/2009

This article discusses how the U.S. should be
focusing on building a "Network Command"
rather than a "Cyber Command." The focus of a

network command would be the defense of
networks that underlie organizational and
commercial function; offensive network
operations including physical and logical
attacks; defense of social and information
networks; and the development of offensive

http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9133992
http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9133992
http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9133992
http://fcw.com/Articles/2009/06/12/Web-cyber-review-coordinator.aspx
http://fcw.com/Articles/2009/06/12/Web-cyber-review-coordinator.aspx
http://www.afceadc.org/cybersecurity

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 18

capabilities that could "break the cohesion of
the social systems of the enemy."
http://globalguerrillas.typepad.com/globalguerr
illas/2009/06/not-cyber-command-network-
command.html

5ƻ5Ωǎ Ψ/ȅōŜǊŎƻƳƳŀƴŘΣΩ ƛƴ .ǊƻŀŘ
Brushstrokes
BY: MAX CACAS, FEDERAL NEWS RADIO
06/16/2009

Deputy Secretary of Defense William Lynn III
spoke at the Center for Strategic and
International Studies in Washington, and said
ǘƘŀǘ ǘƘŜ 5ŜŦŜƴǎŜ 5ŜǇŀǊǘƳŜƴǘΩǎ ŎȅōŜǊ ŎƻƳƳŀƴŘ
would work with Congress, although it would
not require congressional legislation to
function. The proposed cyber command would
focus on military data networks and would work
with private companies and federal agencies to
protect .com and .gov Internet domains.
http://www.federalnewsradio.com/index.php?
nid=35&sid=1697089

Official: Gates Still Considering Cyber
Command
BY: WILLIAM JACKSON & DOUG BEIZER, FEDERAL
COMPUTER WEEK
06/15/2009

Defense Secretary Robert Gates has not made
the final decision about the establishment of a
new major command for cyber defense, and is
ŜǾŀƭǳŀǘƛƴƎ ǇǊƻǇƻǎŀƭǎ ŀƴŘ άƛǊƻƴƛƴƎ ƻǳǘ ŘŜǘŀƛƭǎ ƻŦ
how the organization will work and what the
chain of command will beΦέ Deputy Defense
Secretary William Lynn says that the Defense
Department will focus on the .mil domain, while
the civilian .gov domain will remain with the
Homeland Security Department. Lynn also says
that the private sector would still be
ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ ǘƘŜ ǊŜǎǘ ƻŦ ǘƘŜ ŎƻǳƴǘǊȅΩǎ
Internet infrastructure.
http://fcw.com/Articles/2009/06/15/cyber-
command-update.aspx?Page=1

Pentagon Cyber Unit Prompts Questions
BY: ELLEN NAKASHIMA, WASHINGTON POST
06/13/2009

aŀƴȅ ŀǊŜ ǿƻƴŘŜǊƛƴƎ ǿƘŀǘ ǊƻƭŜ ǘƘŜ tŜƴǘŀƎƻƴΩǎ
new cyber command will play in our national
cyber strategy and how other groups such as
the National Security Agency and Defense
Department will fit in. Lt. Gen. Keith B.
Alexander, the head of the NSA, says that the
NSA will most likely provide technical support to
the new cyber command. Some intelligence
agencies also worry that the new command will
άǇǳǘ ƴŜǿ ōǳǊŘŜƴǎ ƻƴ ǘƘŜ b{!έ ŀƴŘ Ǉƻǎǎƛōƭȅ
ƛƴǘŜǊŦŜǊŜ ǿƛǘƘ άƎŀǘƘŜǊƛƴƎ ŜƭŜŎǘǊƻƴƛŎ ƛƴǘŜƭƭƛƎŜƴŎŜ
ŦƻǊ ƴŀǘƛƻƴŀƭ ǎǘǊŀǘŜƎƛŎ ǇǳǊǇƻǎŜǎΦέ

http://www.washingtonpost.com/wp -

dyn/content/article/2009/06/12/AR200906120

4373.html

A Reduced Role for STRATCOM?
BY: MATTHEW HANSEN, THE OMAHA WORLD-
HERALD
06/12/2009

Some military leaders have recommended that
the cyber mission be taken away from
STRATCOM, and that the command be left to
oversee the military's nuclear weapons, space
satellites and missile defense systems. A
STRATCOM spokesman said that the Defense
Department has not made a final decision about
the future of the cyber mission, but that the
command is prepared to support the cyber
mission. Lt. Gen. Keith Alexander, a STRATCOM
commander and director of the National
Security Agency, advocates a reorganization of
the military's cyber mission and says that a new
cyber command headquarters could be based
at Fort Meade in Maryland.
http://omaha.com/

Pentagon has Bold Plan for Digital Warfare
BY: CHAD PERRIN, TECHREPUBLIC
06/04/2009

In response to criticism of the Defense
Department's policies regarding digital warfare,

http://globalguerrillas.typepad.com/globalguerrillas/2009/06/not-cyber-command-network-command.html
http://globalguerrillas.typepad.com/globalguerrillas/2009/06/not-cyber-command-network-command.html
http://globalguerrillas.typepad.com/globalguerrillas/2009/06/not-cyber-command-network-command.html
http://www.federalnewsradio.com/index.php?nid=35&sid=1697089
http://www.federalnewsradio.com/index.php?nid=35&sid=1697089
http://fcw.com/Articles/2009/06/15/cyber-command-update.aspx?Page=1
http://fcw.com/Articles/2009/06/15/cyber-command-update.aspx?Page=1
http://www.washingtonpost.com/wp-dyn/content/article/2009/06/12/AR2009061204373.html
http://www.washingtonpost.com/wp-dyn/content/article/2009/06/12/AR2009061204373.html
http://www.washingtonpost.com/wp-dyn/content/article/2009/06/12/AR2009061204373.html
http://omaha.com/

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 19

the Pentagon has announced that it will create
a new military command dedicated to computer
warfare operations. Air Force Gen. Kevin
Chilton, commander of the U.S. Strategic
Command, says that the new command will
need 2,000 to 4,000 personnel over the next
five years. Defense Secretary Robert Gates has
not yet approved the final plans.
http://blogs.techrepublic.com.com/security/?p
=1732

Navy Wants Proposals on Cyber Research
BY: BEN BAIN, FEDERAL COMPUTER WEEK
06/15/2009

The Office of Naval Research recently
announced that it will award more than $14.5
Ƴƛƭƭƛƻƴ ǘƘǊƻǳƎƘ ŦƛǎŎŀƭ нлмн ŦƻǊ ǊŜǎŜŀǊŎƘ άǳǎŜŘ
ŦƻǊ ǘƘŜ bŀǾȅΩǎ ŦǳǘǳǊŜ ƛƴŦƻǊƳŀǘƛƻƴ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ
that officials expect to be highly mobile,
dynamic, nonstop and large-scale and operating
over many networksΦέ The article also discusses
the areas of research that will receive funding.
http:// fcw.com/articles/2009/06/15/web-navy-
cyber-research.aspx

Air Force Cyber Leader Takes Office
BY: DOUG BEIZER, FEDERAL COMPUTER WEEK
06/15/2009

Gary McAlum, consultant at Deloitte and
Touche, says that the new 24th Air Force which
is in charge of the Air CƻǊŎŜΩǎ ŎȅōŜǊ ƳƛǎǎƛƻƴΣ ǿƛƭƭ
oversee cyber attacks, exploitation and defense.
McAlum also says that Maj. Gen. Richard
Webber, who has been chosen as commander
of the new organization, will have to face the

ŎƘŀƭƭŜƴƎŜ ƻŦ άƳŀƪƛƴƎ ǘƘŜ Ƴƛǎǎƛƻƴ ǊŜƭŜǾŀƴǘέ ŀƴŘ
άǿƛƭl need to quickly build a team that is ready
ǘƻ ŎƻƴŘǳŎǘ ƻǇŜǊŀǘƛƻƴǎΦέ

http://fcw.com/Articles/2009/06/15/NEWS -

Air-Force-Cyber-leader-takes-office.aspx

Air Force Names Leader of Cyber Unit
BY: DOUG BEIZER, FEDERAL COMPUTER WEEK
06/05/2009

Air Force officials have announced that Maj.
Gen. Richard Webber will assume command of
the new 24th Air Force, which focuses on the
Air Force's cyber mission. Webber is currently
the assistant deputy chief for air, space and
information operations at the Air Force Plans
and Requirements headquarters in Washington.
http://fcw.com/articles/2009/06/05/af-cyber-
command-leader.aspx

Pentagon: Sooner is Better for
Cybersecurity Testing
BY: CAROLYN DUFFY MARSAN, NETWORK WORLD
06/11/2009

Steven Hutchison, test and evaluation executive
for the Defense Information Systems Agency
(DISA), says "the sooner you start security
testing, the more secure your systems will be."
Hutchison's staff conducts developmental,
operational, interoperability and security
testing for the Defense Department.
http://www.networkworld.com/news/2009/06
1109-pentagon-cybersecurity-software-
testing.html

http://blogs.techrepublic.com.com/security/?p=1732
http://blogs.techrepublic.com.com/security/?p=1732
http://fcw.com/articles/2009/06/15/web-navy-cyber-research.aspx
http://fcw.com/articles/2009/06/15/web-navy-cyber-research.aspx
http://fcw.com/Articles/2009/06/15/NEWS-Air-Force-Cyber-leader-takes-office.aspx
http://fcw.com/Articles/2009/06/15/NEWS-Air-Force-Cyber-leader-takes-office.aspx
http://fcw.com/articles/2009/06/05/af-cyber-command-leader.aspx
http://fcw.com/articles/2009/06/05/af-cyber-command-leader.aspx
http://www.networkworld.com/news/2009/061109-pentagon-cybersecurity-software-testing.html
http://www.networkworld.com/news/2009/061109-pentagon-cybersecurity-software-testing.html
http://www.networkworld.com/news/2009/061109-pentagon-cybersecurity-software-testing.html
http://www.alionscience.com/

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 20

CYBER SPACE ï DEPARTMENT OF HOMELAND SECURITY (DHS)

Homeland Security Keeps Cybersecurity
Role
BY: BEN BAIN, FEDERAL COMPUTER WEEK
06/15/2009

Philip Reitinger, National Protection and
tǊƻƎǊŀƳǎ 5ƛǊŜŎǘƻǊŀǘŜΩǎ ŘŜǇǳǘȅ ǳƴŘŜǊǎŜŎǊŜǘŀǊȅΣ
says that the new federal cybersecurity
coordinator would work along with the new
DHS cybersecurity officials recently appointed
by Homeland Security Secretary Janet
Napolitano. Napolitano also announced that the
DHS deputy undersecretary for the NPPD will
ŀƭǎƻ ƻǾŜǊǎŜŜ ǘƘŜ ŘŜǇŀǊǘƳŜƴǘΩǎ bŀǘƛƻƴŀƭ
Cybersecurity Center.
http://fcw.com/Articles/2009/06/15/NEWS-
New-cybersecurity-center-leader-testifies.aspx

Hacker Named to Homeland Security
Advisory Council
BY: ELINOR MILLS, CNET NEWS
06/05/2009

Jeff Moss, founder of the Black Hat and Defcon
hacker and security conferences, was recently
sworn in to the Homeland Security Advisory
Council. Moss is a former computer hacker ς
called Ϧ5ŀǊƪ ¢ŀƴƎŜƴǘέ ς and
says that he believes the government is putting
more emphasis on cybersecurity and "looking to
diversify the members and to have alternative
viewpoints."
http://news.cnet.com/8301-1009_3-10258634-
83.html

http://fcw.com/Articles/2009/06/15/NEWS-New-cybersecurity-center-leader-testifies.aspx
http://fcw.com/Articles/2009/06/15/NEWS-New-cybersecurity-center-leader-testifies.aspx
http://news.cnet.com/8301-1009_3-10258634-83.html
http://news.cnet.com/8301-1009_3-10258634-83.html
http://www.boozallen.com

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 21

CYBER SPACE ï I NTERNATIONAL

Iran Blocks TV, Radio and Phones, but Web
Proves More Difficult
BY: KEVIN ANDERSON, GUARDIAN.CO.UK
06/15/2009

BBC World Service director, Peter Horrocks,
says that whoever is interfering with broadcasts
in Iran are also disrupting TV broadcasts in the
Middle East and Europe. Experts believe that
Iran is trying to disrupt broadcast, mobile phone
and Internet communications following
controversy over contested election results.
Although it is more difficult to shut down the
Internet, in countries like Iran and China, the
government owns much of the infrastructure
and can censor some information.
http://www.guardian.co.uk/technology/2009/j
un/15/iran-jamming-technology-tv-radio-
internet

Iran Election: State Moves to End
ΨCŀŎŜōƻƻƪ wŜǾƻƭǳǘƛƻƴΩ
BY: PATRICK FOSTER, TIMES ONLINE
06/14/2009

After the controversial results of the recent
Iranian presidential election, many believe the
Iranian government is disrupting Internet and
phone communications to combat independent
media organizations and websites that doubt
the validity of the election results. The social
networking site Facebook has been
disconnected and SMS text messaging has also
been disabled.
http://technology.timesonline.co.uk/tol/news/t
ech_and_web/article6497569.ece

Social Hacktivists Take Down Iranian
Government Websites
BY: REUVEN COHEN, CLOUD COMPUTING
06/15/2009

An Iranian opposition group recently launched a
series of cyber attacks that blocked access to
several pro-Ahmadinejad Iranian websites,

including the pǊŜǎƛŘŜƴǘΩǎ ƘƻƳŜǇŀƎŜΦ ¢ƘŜ ƎǊoups
used social tools such as Facebook and Twitter
to launch attacks including defacement and
distributed denial of service attacks without an
organized botnet.
http://cloudcomputing.ulitzer.com/node/10025
16

Israel and Foes in Internet War
BY: AHMAD BUDEIRI, BBC ARABIC, JERUSALEM
06/15/2009

Israeli intelligence agencies are warning citizens
against using social networking sites because of
cyber attacks from its enemies, including
Hamas, Hezbollah and Iranian groups. Israeli
intelligence officials worry that citizens will leak
sensitive information online, and say that
people who use social networking sites may let
ǘƘŜƛǊ ƎǳŀǊŘ Řƻǿƴ ƛƴ ŀ ǿŀȅ ǘƘŜȅ ǿƻǳƭŘƴΩǘ ŦŀŎŜ-
to-face.

http://news.bbc.co.uk/2/hi/middle_east/80797

74.stm

Belarus Media Sites Under Attack by
Zombies
BY: JOHN LEYDEN, THE REGISTER
06/12/2009

Several media websites in Belarus are
experiencing distributed denial of service
attacks similar to attacks on the Georgian
presidential website in July 2008. The attacks
have followed increased political tension
between Russia and Belarus and Alexander
Lukashenko, the president of Belarus, believes
that Russia is launching the attacks as a
punishment for not recognizing the
independence of rebel-held regions of Georgia.
http://www.theregister.co.uk/2009/06/12/bela
rus_ddos/

http://www.guardian.co.uk/technology/2009/jun/15/iran-jamming-technology-tv-radio-internet
http://www.guardian.co.uk/technology/2009/jun/15/iran-jamming-technology-tv-radio-internet
http://www.guardian.co.uk/technology/2009/jun/15/iran-jamming-technology-tv-radio-internet
http://technology.timesonline.co.uk/tol/news/tech_and_web/article6497569.ece
http://technology.timesonline.co.uk/tol/news/tech_and_web/article6497569.ece
http://cloudcomputing.ulitzer.com/node/1002516
http://cloudcomputing.ulitzer.com/node/1002516
http://news.bbc.co.uk/2/hi/middle_east/8079774.stm
http://news.bbc.co.uk/2/hi/middle_east/8079774.stm
http://www.theregister.co.uk/2009/06/12/belarus_ddos/
http://www.theregister.co.uk/2009/06/12/belarus_ddos/

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 22

/ƘƛƴŀΩǎ LƴǘŜǊƴŜǘ CƛƭǘŜǊ ΨCǳƭƭ ƻŦ IƻƭŜǎΩ
ENTERPRISE SECURITY TODAY
06/16/2009

Zhang Chenmin, manager of Jinhui Computer
System Engineering, says that the Chinese
Ministry of Industry and Information
Technology has ordered software producers to
create security patches in response to reports
that the new Internet filtering system may allow
ǊŜƳƻǘŜ ƳƻƴƛǘƻǊƛƴƎ ŀƴŘ ŎƻƴǘǊƻƭ ƻŦ ǳǎŜǊǎΩ
computers. The government also ordered
manufacturers to pre-install Green Dam
software on all new computers from July 1.
http://www.enterprise-security-
today.com/story.xhtml?story_id=67156&full_sk
ip=1

Chinese Firm Hits Back at Cyberspy Claims
BY: CHRIS WILLIAMS, THE REGISTER
06/12/2009

Chinese networking giant Huawei is denying
claims that it could be "in collusion with the
Beijing government and could cause massive
disruption to UK communications in a future
ŎȅōŜǊ ŎƻƴŦƭƛŎǘΦέ ¦ƴƛǘŜŘ YƛƴƎŘƻƳ intelligence
officials are concerned because Huawei
equipment is included in BT's 21CN network
backbone upgrade, and they believe that
Huawei could disable critical communications if
relations with China deteriorate.
http://www.theregister.co.uk/2009/06/12/cybe
rsecurity_huawei/

EU Lacks Cyber Policies
BY: COLIN CLARK, DOD BUZZ
06/08/2009

This article includes a piece by Kevin Coleman,
consultant for Strategic Command, that was
written for Defense Tech. Coleman discusses
what the European Union is doing to improve
cybersecurity and the need for the European
Union to develop common policies on
protecting the web.
http://www.dodbuzz.com/2009/06/08/eu-
lacks-cyber-policies/

UK.gov to Create Cybersecurity Agency
BY: CHRIS WILLIAMS, THE REGISTER
06/15/2009

United Kingdom officials report that the UK will
centralize their national cybersecurity strategy
under one high profile umbrella agency. The
Ministry of Defence, Home Office, M15, M16
and GCHQ all currently have some part in
cybersecurity oversight in the United Kingdom.
The proposal is part of the ¦ƴƛǘŜŘ YƛƴƎŘƻƳΩǎ
updated National Security Strategy.
http://www.theregister.co.uk/2009/06/15/cabi
net_office_cybersec_agency/

Business Fears ICANN Domain Changes will
Fuel Crime
BY: JOHN E. DUNN, TECHWORLD
06/09/2009

A survey of more than 1,000 United Kingdom-
based respondents found frustration with the
current domain naming structure. ICANN has
proposed an expansion of domain names in
2010 to include new structures including
geographical names, company names and
themed names. Respondents in the survey said
that they worry that the changes will bring a
new wave of security problems.
http://www.techworld.com/news/index.cfm?n
ewsid=117160

UK Website Abused by Chinese Hackers
BY: JOHN LEYDEN, THE REGISTER
06/05/2009

Websites of the UK Communist Party were
reportedly infected with malicious code that
serves up an iFrame pointing visitors to a
malicious Google-spoofing website in China.
Graham Cluley of net security firm Sophos, says
that the infection is "invisible to the naked eye,
but buried inside the code of a plug-in for their
webpages."
http://www.theregister.co.uk/2009/06/05/uk_c
ommunist_malicious_script/

http://www.enterprise-security-today.com/story.xhtml?story_id=67156&full_skip=1
http://www.enterprise-security-today.com/story.xhtml?story_id=67156&full_skip=1
http://www.enterprise-security-today.com/story.xhtml?story_id=67156&full_skip=1
http://www.theregister.co.uk/2009/06/12/cybersecurity_huawei/
http://www.theregister.co.uk/2009/06/12/cybersecurity_huawei/
http://www.dodbuzz.com/2009/06/08/eu-lacks-cyber-policies/
http://www.dodbuzz.com/2009/06/08/eu-lacks-cyber-policies/
http://www.theregister.co.uk/2009/06/15/cabinet_office_cybersec_agency/
http://www.theregister.co.uk/2009/06/15/cabinet_office_cybersec_agency/
http://www.techworld.com/news/index.cfm?newsid=117160
http://www.techworld.com/news/index.cfm?newsid=117160
http://www.theregister.co.uk/2009/06/05/uk_communist_malicious_script/
http://www.theregister.co.uk/2009/06/05/uk_communist_malicious_script/

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 23

CYBER SPACE RESEARCH

Report: No Magic Bullet for Database,
Server Security
BY: KELLY JACKSON HIGGINS, DARK READING
06/11/2009

Forrester Research recently released a report
which found that encryption will continue to be
the most popular tool for locking down data,
and that database monitoring and web filtering
will continue to be the most popular tools for
breach detection. Jonathan Penn, vice president
of tech industry strategy/security at Forrester,
says that he does not see a "miraculous
technology" that will save the day anytime
soon, and says that brute force tools like
encryption and data masking will continue to
play an important role in data protection.
http://www.darkreading.com/database_securit
y/security/encryption/showArticle.jhtml?article
ID=217800855

Vinton Cerf: Outer Space Could be Next
Frontier for Cybersecurity
BY: ALIYA STERNSTEIN, NEXTGOV
06/11/2009

Google executive Vinton Cerf discusses a new
tool for securing ad hoc networks used in
warfare. Cerf explains that he has been working
with NASA to regulate data transmission among
outer space devices, and says that NASA
successfully tested interplanetary data
transmission last year. Information transmitted
through outer space would be held in an orbiter
or lander until safely communicated, rather

than relying on continuous end-to-end
communication like the Internet.
http://www.nextgov.com/nextgov/ng_2009061
1_8017.php

U.S. Geeks Struggle in NSA Hacking Contest
BY: PATRICK THIBODEAU, COMPUTERWORLD
06/09/2009

Programmers from China and Russia dominated
the recent TopCoder Open contest, excelling at
writing algorithms and designing components.
Of the 70 finalists in the competition, only two
were from the United States. The winner of the
contest was an 18-year old student from China.
http://www.techworld.com/news/index.cfm?R
SS&NewsID=117142

Internet Cleanroom: New Weapon Against
Drive-by Download Attacks Emerges
BY: CAROLYN DUFFY MARSAN, NETWORK WORLD
06/08/2009

Network managers are seeing an increase in
malware infections known as drive-by
download attacks and cybersecurity researchers
say that users should use PCs running virtual
machine software which detects malware
infections immediately and prevents them from
infecting enterprise networks. The technology
was developed by George Mason University's
Center for Secure Information Systems.
http://www.networkworld.com/news/2009/06
0809-internet-cleanroom.html

Intelligent Software Solutions

ISS is a lea ding edge software solution provider for enterprise and system

data, services, and application challenges. ISS has built hundreds of

operationally deployed systems, in all domains ï ñFrom Space to MudòÊ.

 With solutions based upon modern, proven technolo gy designed to

capitalize on dynamic service -oriented constructs, ISS delivers innovative

C2, ISR, Intelligence, and cyber solutions that work today and in the
future. http://www.issinc.com.

http://www.darkreading.com/database_security/security/encryption/showArticle.jhtml?articleID=217800855
http://www.darkreading.com/database_security/security/encryption/showArticle.jhtml?articleID=217800855
http://www.darkreading.com/database_security/security/encryption/showArticle.jhtml?articleID=217800855
http://www.nextgov.com/nextgov/ng_20090611_8017.php
http://www.nextgov.com/nextgov/ng_20090611_8017.php
http://www.techworld.com/news/index.cfm?RSS&NewsID=117142
http://www.techworld.com/news/index.cfm?RSS&NewsID=117142
http://www.networkworld.com/news/2009/060809-internet-cleanroom.html
http://www.networkworld.com/news/2009/060809-internet-cleanroom.html
http://www.issinc.com/
http://www.issinc.com/

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 24

CYBER SPACE HACKS AND ATTA CKS

Cyber Crimes, Small Businesses and
hōŀƳŀΩǎ /ȅōŜǊ {ŜŎǳǊƛǘȅ !ƴƴƻǳƴŎŜƳŜƴǘ
BY: TOM PATTERSON AND DAVID SZADY,
HUFFINGTON POST
06/02/2009

This article discusses recent cyber attacks
against U.S. companies that control the national
electric power grid as well as suppliers to our
defense industrial base. Attacks are coming
from individual criminals, foreign governments,
organized crime groups and terror
organizaǘƛƻƴǎΦ !ǘǘŀŎƪǎ ŀƎŀƛƴǎǘ !ƳŜǊƛŎŀΩǎ άŎǊƛǘƛŎŀƭ
Ƴƛƭƭƛƻƴέ small and mid-sized businesses are
increasing, and must be included in President
Barack hōŀƳŀΩǎ ƴŀǘƛƻƴŀƭ ŎȅōŜǊǎŜŎǳǊƛǘȅ ǇƭŀƴΦ
http://www.huffingtonpost.com/tom-
patterson/cyber-crimes-small-
busine_b_210577.html

Cybercrime's Executive Focus
BY: ANDY GREENBERT, FORBES
06/11/2009

This article discusses sophisticated malware
attacks that are more targeted and pose an
increasing threat to corporations. Officials at
the SANS Institute say that many cyber-
espionage attacks, for example, use spear-
phishing attacks that are targeted at executives
with "highly targeted spoofed e-mails."
http://www.forbes.com/fdc/welcome_mjx.sht
ml

Social Networking Attacks Target
Enterprise Data
BY: ALEX ROTHACKER, THREATPOST
06/15/2009

Cyber criminals are increasingly targeting social
networking sites, since many users interact
heavily with other users without regards to
security. Hackers can use clickjacking, cross site
scripting and cross site request forgery attacks
ǘƻ ǘŀƪŜ ŎƻƴǘǊƻƭ ƻŦ ǾƛŎǘƛƳǎΩ ŎƻƳǇǳǘŜǊǎ ƻƴ ŎŜǊǘŀƛƴ

websites, giving them access to personal or
enterprise data.
http://ww w.threatpost.com/blogs/social-
networking-attacks-target-enterprise-data

The Spy in Your Hand
BY: BENJAMIN SUTHERLAND, NEWSWEEK
06/06/2009

Thanks to recently developed technology,
hackers can now wirelessly transfer wiretapping
programs to any mobile phone without any
special skills. The latest program is able to turn
on the handset microphone, allowing the
hacker to listen to voices halfway around the
world. The victim is unable to detect the
program, and neither call logs nor phone bills
show records of the transmitted data.
http://www.newsweek.com/id/200878

New DoS Attacks Threaten Wireless Data
Networks
BY: CAROLYN DUFFY MARSAN, NETWORK WORLD
06/05/2009

Krishan Sabnani, vice president of networking
research at Bell Labs, spoke at the Cyber
Infrastructure Protection Conference in New
York, and said that new DoS attacks repeatedly
establish and release connections, making the
attacks simple to launch and difficult to detect.
Sabnani also discusses what he considers to be
the five most prominent data network threats.
http://www.networkworld.com/news/2009/06
0509-wireless-dos-threats.html

ATM Malware Spreading Around the
World, Researcher Says
BY: JEREMY KIRK, COMPUTERWORLD
06/05/2009

ATMs around the world have been infected
with malware that could steal a person's card
details by recording the magnetic strip

http://www.huffingtonpost.com/tom-patterson/cyber-crimes-small-busine_b_210577.html
http://www.huffingtonpost.com/tom-patterson/cyber-crimes-small-busine_b_210577.html
http://www.huffingtonpost.com/tom-patterson/cyber-crimes-small-busine_b_210577.html
http://www.forbes.com/fdc/welcome_mjx.shtml
http://www.forbes.com/fdc/welcome_mjx.shtml
http://www.threatpost.com/blogs/social-networking-attacks-target-enterprise-data
http://www.threatpost.com/blogs/social-networking-attacks-target-enterprise-data
http://www.newsweek.com/id/200878
http://www.networkworld.com/news/2009/060509-wireless-dos-threats.html
http://www.networkworld.com/news/2009/060509-wireless-dos-threats.html

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 25

information on the back of the card as well as
the PIN. The information is printed on an ATM
receipt role using a master card that launches a
user interface. Experts say that they have never
seen malware of this kind, and that they are
surprised at the sophistication of the attack.
http://www.computerworld.com/action/article.
do?command=viewArticleBasic&articleId=9134
013

BlackBerry Maker Warns of Weakness
Against Hackers
FOX NEWS
06/04/2009

BlackBerry maker Research in Motion Ltd.
recently issued a security patch for BlackBerry
devices, and said that hackers could exploit a
vulnerability ς although they have not yet. The
vulnerability could allow hackers to take control
of BlackBerry systems and install malicious
software on the server which could be used to
send spam or steal corporate data.
http://www.foxnews.com/story/0,2933,525114
,00.html?sPage=fnc/scitech/cybersecurity

Spam Drops 15 Percent After FTC Pricewert
Takedown
BY: ROBERT MCMILLAN, COMPUTERWORLD
06/08/2009

The U.S. Federal Trade Commission recently
took down an Internet Service Provider,

Pricewert, which was a safe haven for
spammers. Security vendor Marshal8e6 says
that total spam volumes have dropped by 15
percent following the takedown. The ISP was
home to illegal activity including distribution of
viruses, phishing, spyware and child
pornography.
http://www.computerworld.com/action/article.
do?command=viewArticleBasic&articleId=9134
125

Social Engineering Aids Malware Delivery
BY: KARTHIK RAMAN, MCAFEE AVERT LABS BLOG
06/02/2009

A SANS blog post talks about a malware
campaign that tricks users into visiting a site
that was desigƴŜŘ ǘƻ ƳƛƳƛŎ .ŀƴƪ ƻŦ !ƳŜǊƛŎŀΩǎ
webpage, and then download malware through
a link that appeared to be an updated digital-
certificate. McAfee recommends that users not
follow links in e-mails that appear to be
suspicious and also say to only visit banking
sites through your bookmarks, and not through
an e-mail link.
http://www.avertlabs.com/research/blog/index
.php/2009/06/02/social-engineering-aids-
malware-delivery/

Raytheon

Aspiring to be the most admired defense and aerospace systems

supplier through world -class people and technology Raytheon is

a technology leader special izing in defense, homeland security,

and other government markets throughout the world. With a

history of innovation spanning more than 80 years, Raytheon

provides state -of - the -art electronics, mission systems

integration, and other capabilities in the are as of sensing;

effects; command, control, communications and intelligence

systems, as well as a broad range of mission support services.

http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9134013
http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9134013
http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9134013
http://www.foxnews.com/story/0,2933,525114,00.html?sPage=fnc/scitech/cybersecurity
http://www.foxnews.com/story/0,2933,525114,00.html?sPage=fnc/scitech/cybersecurity
http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9134125
http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9134125
http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9134125
http://www.avertlabs.com/research/blog/index.php/2009/06/02/social-engineering-aids-malware-delivery/
http://www.avertlabs.com/research/blog/index.php/2009/06/02/social-engineering-aids-malware-delivery/
http://www.avertlabs.com/research/blog/index.php/2009/06/02/social-engineering-aids-malware-delivery/
http://www.raytheon.com/

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 26

StrongWebmail CEO's Mail Account
Hacked via XSS
BY: RYAN NARAINE, ZDNET BLOGS
06/04/2009

A group of hackers were able to compromise a
webmail service CEO's e-mail using a cross-
site scripting vulnerability as part of a hacking
contest. The company offered $10,000 to
anyone that could break into the e-mail.
http://blo gs.zdnet.com/security/?p=3514

Twitter Users Plagued by Rogue Anti-Virus
Attack
BY: SHAUN NICHOLS, VNUNET.COM
06/04/2009

Malware is spreading through social networking
site Twitter in posts from hijacked user
ŀŎŎƻǳƴǘǎΦ ¢ƘŜ Ǉƻǎǘǎ Ŏƻƴǘŀƛƴ ǘƘŜ ǿƻǊŘǎ άōŜǎǘ
viŘŜƻέ ǘƘŀǘ ǘŀƪŜǎ ǘƘŜ ǳǎŜǊ ǘƻ ŀ ŦŀƪŜ ǾƛŘŜƻ ǇŀƎŜ
if clicked. The malware installs a fake security
program that attempts to trick users into buying
fake anti-virus programs.
http://www.vnunet.com/vnunet/news/224350
7/rogue-av-attack-seeps-twitter

Stolen FTP Credentials Likely in Massive
Website Attacks
BY: ROBERT WESTERVELT, SEARCH SECURITY
06/03/2009

A massive attack that has compromised more
than 40,000 websites is being blamed on stolen
FTP credentials. Experts believe that the
attackers are members of the Russian Business
Network, because the attacks use the Google
analytics engine similarly to a previous attack.
http://searchsecurity.techtarget.com/news/arti
cle/0,289142,sid14_gci1357912,00.html

Stolen VCU Computer Puts Social Security
Numbers at Risk
BY: KARIN KAPSIDELIS, RICHMOND-TIMES DISPATCH
06/06/2009

Social security numbers of 17,214 Virginia
Commonwealth University students may have
been put at risk when a computer was stolen
from the Cabell Library. The computer
contained student information including names,
social security numbers and test scores. A
suspect was identified and the case was turned
over to the Richmond Commonwealth's
Attorney Office.
http://www.timesdispatch.com/rtd/news/local/
education/article/VCUU06_20090605-
221601/272195

http://blogs.zdnet.com/security/?p=3514
http://www.vnunet.com/vnunet/news/2243507/rogue-av-attack-seeps-twitter
http://www.vnunet.com/vnunet/news/2243507/rogue-av-attack-seeps-twitter
http://searchsecurity.techtarget.com/news/article/0,289142,sid14_gci1357912,00.html
http://searchsecurity.techtarget.com/news/article/0,289142,sid14_gci1357912,00.html
http://www.timesdispatch.com/rtd/news/local/education/article/VCUU06_20090605-221601/272195
http://www.timesdispatch.com/rtd/news/local/education/article/VCUU06_20090605-221601/272195
http://www.timesdispatch.com/rtd/news/local/education/article/VCUU06_20090605-221601/272195
http://aes.itt.com

CyberPro
Volume 2, Edition 12

June 18, 2009

Keeping Cyber space Professionals Informed

1 1 0 R o y a l A b e r d e e n ¸ S m i t h f i e l d , V A 2 3 4 3 0 ̧ p h . (7 5 7) 8 7 1- 3 5 7 8

CyberPro National Security Cyberspace Institute P a g e | 27

CYBER SPACE TACTICS AND DEFENSE

How Can Cyberspace be Defended?
BY: DANIEL GOURE, NATIONAL JOURNAL
06/08/2009

This article discusses the current threats in
cyberspace, including threats from other
nations and cyber terrorism. Author Daniel
Goure also writes that the U.S. effort to develop
policies and cyber capabilities has "barely
begun." Goure says that the United States has
many capabilities to conduct cyber operations,
but that we need to catch up with policy and
through coordinating federal agency
operations.
http://security.nationaljournal.com/2009/06/h
ow-can-cyberspace-be-protecte.php

U.S. and U.K. Prepare to Fight Back Against
Eastern Hackers
BY: PETE WARREN, THE GUARDIAN
06/04/2009

Discussions over the idea of launching cyber
attacks back at hacker groups is quickly
becoming one of the "hottest topics in
cyberspace" and a CIA officer reports that these
discussions are a "huge deal in Washington and
it is a high-priority." In response to criticism
over attacking hacker groups, Pat Tyrrell, a
former official at the UK Ministry of Defence
says, "you can either do nothing, which leaves
you open to attack or you can do something
and accept there might be a risk downstream.
One of the risks is that you do something and
get caught but the people attacking us are
already doing that."
http://www.guardian.co.uk/technology/2009/j
un/04/hacking-security-authorities

It's the Information, Stupid
BY: JASON STRADLEY, COMPUTERWORLD
06/03/2009

This article discusses how enterprise
information is at risk, and how to develop a

framework for mitigating risks and protecting
an organization. The article addresses the
different ways that data is lost, how to protect
enterprise information and the different
technologies that can help protect information.
http://www.computerworld.com/action/article.
do?command=viewArticleBasic&taxonomyNam
e=cybercrime_and_hacking&articleId=9133909
&taxonomyId=82&intsrc=kc_feat

Raytheon Pushes Math and Science, Both
Critical to Cybersecurity It Says
BY: MATTHEW HARWOOD, SECURITY MANAGEMENT
06/12/2009

Steve Hawkins, vice president for Information
Security Solutions at Raytheon, says that
Raytheon is committed to math literacy and
cybersecurity training, and that "it's not enough
for our children and students to master today's
technologies ς social networking and e-mailing
and texting and blogging. We need them to
pioneer the technologies that will allow us to
work effectively through these new media."
http://www.securitymanagement.com/news/ra
ytheon-pushes-math-and-science-both-critical-
cybersecurity-it-says-005756

Crypto Flaws Becoming a Killer for Web
Applications
BY: DENNIS FISHER, THREAT POST
06/08/2009

This article discusses the "haphazard use of
cryptography" and how security and training for
cryptography must be improved. The
complexity of cryptography and difficulty of
development has kept even technically-savvy
organizations from even trying to develop
custom cryptography.
http://www.threatpost.com/blogs/crypto-
flaws-becoming-killer-web-applications

http://security.nationaljournal.com/2009/06/how-can-cyberspace-be-protecte.php
http://security.nationaljournal.com/2009/06/how-can-cyberspace-be-protecte.php
http://www.guardian.co.uk/technology/2009/jun/04/hacking-security-authorities
http://www.guardian.co.uk/technology/2009/jun/04/hacking-security-authorities
http://www.computerworld.com/action/article.do?command=viewArticleBasic&taxonomyName=cybercrime_and_hacking&articleId=9133909&taxonomyId=82&intsrc=kc_feat
http://www.computerworld.com/action/article.do?command=viewArticleBasic&taxonomyName=cybercrime_and_hacking&articleId=9133909&taxonomyId=82&intsrc=kc_feat
http://www.computerworld.com/action/article.do?command=viewArticleBasic&taxonomyName=cybercrime_and_hacking&articleId=9133909&taxonomyId=82&intsrc=kc_feat
http://www.computerworld.com/action/article.do?command=viewArticleBasic&taxonomyName=cybercrime_and_hacking&articleId=9133909&taxonomyId=82&intsrc=kc_feat
http://www.securitymanagement.com/news/raytheon-pushes-math-and-science-both-critical-cybersecurity-it-says-005756
http://www.securitymanagement.com/news/raytheon-pushes-math-and-science-both-critical-cybersecurity-it-says-005756
http://www.securitymanagement.com/news/raytheon-pushes-math-and-science-both-critical-cybersecurity-it-says-005756
http://www.threatpost.com/blogs/crypto-flaws-becoming-killer-web-applications

