

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 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 CyberPro may not be published, broadcast,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

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 2

TABLE OF CONTENTS

This Week in CyberPro ... 6

Third air force cyberspace symposium fosters long-term mission ... 7

Cyberspace ς Big Picture .. 9

International Experts Launch Anti-Cybercrime Plan ... 9

Internet Privacy: Mind Your Own Business .. 9

Glossy Internet Magazine Targets Americans for Jihad Trianing ... 9

CIOs Anticipate Cybersecurity Overhaul .. 9

Cybersecurity Balancing Act ... 10

Cyberspace ς U.S. Government .. 11

SANS Tells Congress: Fedsô Checkbook Is Cyberdefense óWeaponô.. 11

U.S. Government Must Use Procurement Power to Get Cybersecurity ñBaked In,ò Expert Says 11

Fedsô Red Tape Left Medical Devices Infected with Computer Virus .. 11

Greater Transparency Needed In Development of U.S. Policy on Cyber-Attack, Report Urges 11

U.S. Cyber Warfare Needs Oversight, Debate ... 12

Langevin Determined to Prevent a óCyber 9/11ô ... 12

Cyberthreats: U.S. Under Attack Every Day, Virtually .. 12

Digital Warriors: Professor Pens Book About the New Battlefield ï Cyberspace 12

Report: President Obama to Get Secure BlackBerry 8830 .. 13

U.S. Cyber Leadership Debate .. 14

U.S. Should Play Larger Role in Securing Internet, Hathaway Says ... 14

Security Experts Debate Federal Approach to Cybersecurity .. 14

Critics Argue Against a White House Security Lead .. 14

Senator Questions Wisdom of White House Control over Cybersecurity .. 14

Cyberchief Needs to be in White House ... 15

White House Cyber Review is Just the Beginning ... 15

Cybersecurity Report Coming Soon ... 15

White House May Take Control of Cybersecurity ... 15

U.S. Sets the Pace in Race for Cyber Weapons .. 16

Industry Group Pushing for Cybersecurity Chief .. 16

Indiaôs Role in U.S. New Cyber Command ... 16

Cyberspace ς Department of Defense (DoD) .. 17

DoDôs Cyber Command Would Be Next Step in Evolution .. 17

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 3

The Turf War Over Cyberwar ... 17

Gates to Nominate NSA Chief to Head New Cyber Command .. 17

House Panel Wants Cybersecurity Briefing .. 17

Pentagon Reaches Out on Facebook, Twitter .. 18

Government, Military Officials at RSA Warn of Cyber-Threats .. 18

Breach Indicates Need for Stricter Security Requirements for Contractor Networks 18

Report of F-35 Data Theft Spotlights Flaws ... 18

U.S. Navy Boosts Cyber Focus .. 18

Military Bases Block Official Army Tweets ... 19

Microsoft Offers Secure WindowséBut Only to the Government .. 19

West Point Cadets Hone Cyber Defense in 4-Day Tech Exercise ... 19

Cyberspace ς International .. 20

Reding Demands Cyber Cop for Europe .. 20

UK.gov Cautious on EU Cyberwar Effort .. 20

Blunkett Warns of Cyber Terrorist Threat ... 20

Two Years On, Estonia Helps EU Prepare Its Cyber-Defences ... 20

Estonia to Build High-Speed Internet Network ... 20

The Threats of Cyber War in India.. 21

Sri Lankan Army Site óAssassinatedô by Rebels ... 21

S. Korea, U.S. Sign Pact on Joint Cyber-Defense ... 21

Billions at Risk as Online Trader CommSec Exposed to Hackers ... 21

Cyberspace Research ... 22

Congress Should Investigated Bandwidth Caps, Group Says ... 22

Security Concerns Hold Back Social Networking ... 22

Two-Thirds of Organizations Have Experienced A Security Breach in the Past 12 Months 22

20 Kick-*&^ Network Research Projects ... 22

Nefarious Conficker Worm Racks up $9.1 Billion Bill ... 23

Conficker Hype a óProblem,ô Says FBI Cyber-Chief ... 23

Cyberspace Hacks and Attacks ... 24

Cyber Criminals Industrialize to Increase Effectiveness .. 24

Targeted Malware Attacks on the Rise Says F-Secure .. 24

Cyberwarfare, Targeted Attacks Pose Increasing Infosec Threat .. 24

Security Experts Rate the Worldôs Most Dangerous Exploits ... 24

International Hackers Attacking NYPDôs Computers ... 25

Conficker Virus Begins to Attack PCs: Experts .. 25

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 4

Conficker Infected Critical Hospital Equipment, Expert Says ... 25

Finjan Finds Botnet of 1.9 Million Infected Computers ... 25

Botnet Discovered by Finjan Contained 73 Government Domains .. 26

Mac Botnet Used for DDoS Attacks.. 26

Cybersecurityôs Twitter-Fast Shifts ... 26

F-Secure Says Users Should Stop Using Adobe Acrobat Reader ... 27

Adobe Confirms PDF Zero-Day, Urges Users to Kill JavaScript .. 27

ñIn the Wildò Exploitation Reports Accurate for Risk Management? .. 27

SANS: Newest WLAN Hacks Come From Afar .. 27

Security Pro to Companies: Assume Youôre Owned .. 28

Cyberspace Tactics and Defense .. 28

Security Training 101 .. 28

Analyst Discusses Cyber Warfare .. 29

Critical Infrastructure Security Still Lagging .. 29

The Importance of Internet Identity, and Anonymity ... 29

Analyzing Security Psychology ... 29

Mac Bomb Ticks for Security Smug Users ... 30

Cloud Computing a óSecurity Nightmare,ô Says Cisco CEO ... 30

Cyber Crooks Hot on Heels of Computer Users: Cisco.. 31

Experts Call for Better Measurement of Security ... 31

Controversial Einstein Systems to Inspect U.S. Governmentôs Internet Traffic 31

The 5 Essentials for Safe Online Socializing .. 31

U.S. óShould Go On Cyber-Offensiveô .. 31

McAfee Launches óOnline 911ô For Cybercrime Victims .. 32

Parabon Preps for Cyber Assault ... 32

Cyberspace - Legal ... 32

Cyber Legislation is a Growing Trend .. 32

New Cybersecurity Bill for Electric Grid Readied ... 33

Lawmakers Give DHS Role in Protecting Electric Grid .. 33

Carper Wants to Put Cybersecurity in the White House... 33

New ICE Bill Would Overhaul Federal Cybersecurity... 33

Proposal Would Shore Up Govt. Cyber Defense ... 33

Deep Packet Inspection Could be Outlawed in U.S. .. 34

New European Internet Laws Agreed ... 34

Better Incentives Required to Stop Data Loss .. 34

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 5

Infosec 2009: Experts Discuss the Cyber Crime Landscape ... 35

The Legal Risks of Ethical Hacking .. 35

Four Indicted in Giant College Spam Operation ... 35

Security Expert Calls for New Model for óDemonetizingô Cybercrime, Botnets 35

RSA: Law Enforcement Cybercrime Successes .. 36

Cyberspace-Related Conferences ... 37

Employment Opportunities with NSCI .. 39

CyberPro Content/Distribution .. 39

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 6

THIS W EEK IN CYBER PRO

BY LINDSAY TRIMBLE, NATIONAL SECURITY CYBERSPACE INSTITUTE, INC.

As social networking sites increase in popularity, the threat of cyber attacks in this venue also increases.
Users of sites such as Facebook, MySpace, Twitter and LinkedIn provide personal information that has
the potential to be stolen or mishandled. Some analysts think that strong laws will be necessary to
combat the risks of privacy violation (page 9). On the other hand, organizations are finding that social
networking sites are a new platform for recruitment and education. An MSNBC article (page 18)
discusses how the U.S. Army is using Facebook and Twitter for these outreach purposes. CIO Magazine
(page 22) reports that nine out of ten respondents to a recent survey said that their companies are using
social networking, instant messaging and other technologies in their operations. Many of these
businesses also report that their employees have been victims of spam, phishing or malware from social
sites and that the sites make it difficult to keep up with vulnerabilities (page 28). Tips for safe visits to
social networking sites can be found on page 31.

Even the New York City Police Department has become a target for cyber attacks. Hackers, believed to
be ōŀǎŜŘ ƛƴ /ƘƛƴŀΣ ƘŀǾŜ ŘŜǾŜƭƻǇŜŘ ŀ ǎȅǎǘŜƳ ǘƘŀǘ ŀǘǘŜƳǇǘǎ ǘƻ ōǊŜŀƪ ƛƴǘƻ ǘƘŜ b¸t5Ωǎ ŎƻƳǇǳǘŜǊ ŦƛƭŜǎ
almost 5,000 times per day (page 25). The FBI estimates that the United States has lost more than $400
billion in cyber crimes and some analysts are pushing for better cooperation between military and law
enforcement agencies in order to better identify and defend cyber attacks (page 12).

The topic of U.S. cyber leadership is a hot one for analysts and government leaders (page 14). Some
believe that there should be a cybersecurity advisor within the White House to have authority over
operations and budget (page 15ύ ŀƴŘ άŎŜƴǘǊŀƭƛȊŜ ǘƘŜ ŘƛǎŎǳǎǎƛƻƴέ όpage 16). Critics believe that cyber
authority should be given to the Department of Homeland Security (page 14).The White House is still
reviewing the 60-day study on cybersecurity and is expected to release the results May 8 (page 15).
Internationally, some critics (page 16) believe that the creation of a new U.S. cyber command is part of a
άƭƻƴƎ-ǘŜǊƳ ŎƻƴǎǇƛǊŀŎȅ ƻŦ Ψ5ƛǾƛŘŜ ŀƴŘ /ƻƴǉǳŜǊΩ ŀƎŀƛƴǎǘ !ŦƎƘŀƴƛǎǘŀƴΣ tŀƪƛǎǘŀƴΣ LǊŀƴ ŀƴŘ LƴŘƛŀΦέ

Also highlighted this week (page 7) is the Cyber Innovation CenterΩǎ Third Annual Air Force Cyberspace
Symposium (AFCS). Hosted in Shreveport, La., from June 16 to 18, the AFCS will feature speakers from a
variety of military and government agencies and will provide an opportunity for representatives from
the government, industry and academia to come together for collaboration.

We hope you enjoy this edition of CyberPro!

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 7

THIRD AIR FORCE CYBER SPACE SYMPOSIUM FOST ERS LONG - TERM MISSION

BY BROOKE MITCHELL, CYBER INNOVATION CENTER

One important aspect of the Cyber LƴƴƻǾŀǘƛƻƴ /ŜƴǘŜǊΩǎ ό/L/ύ Ƴƛǎǎƛƻƴ ƛǎ ǎǳǇǇƻǊǘƛƴƎ ŀƴŘ ǇǊƻƳƻǘƛƴƎ
collaboration among government, industry and academia. To fulfill this mission, the CIC hosts numerous
exercises, workshops and events each year (more than 50 in 2008). In addition, the CIC also co-sponsors

a major symposium and trade show each year. The Third Annual Air Force Cyberspace Symposium
(AFCS) will be hosted at the Shreveport Convention Center in Shreveport, La., from June 16 to 18.

²ƘƛƭŜ ǘƘƛǎ ȅŜŀǊΩǎ !C/{ ǇǊŜǎŜƴǘǎ ŀǘǘŜƴŘŜŜǎ ǿƛǘƘ ŀ ǿƻƴŘŜǊŦǳƭ

opportunity to network with top military brass, government
leaders and key decision-makers, it also offers an opportunity
to gain a more complete understanding of the opportunities and
threats presented in cyberspace. Cyberspace is changing the very
landscape of our nation ς how we approach national defense,
educate our children and ensure future economic stability.

AFCS speakers will provide valuable insight on how the
government is attempting to secure cyberspace and how industry
can best support these initiatives. Due to the ever-evolving nature of cyberspace, it is imperative that
government, industry and academia collaborate in a manner that creates greater efficiency and
effectiveness. Organizations that in the past could operate in independent silos, have now seen a need
(whether willingly or coerced) to merge their efforts with others. The focus for the AFCS is
ά/ƻƭƭŀōƻǊŀǘƛƻƴ ƛƴ /ȅōŜǊǎǇŀŎŜέ Φ Φ Φ ǿŜ Ƴǳǎǘ ŎǊŜŀǘŜ ŀ ŎǊƻǎǎ-sector, multi-collaborative synergistic
approach to this virtual domain.

The AFCS was created in 2007 as an annual event to bring together leaders from government, industry
and academia and engage them in discussions regarding the threats and challenges presented by the
cyber domain. The 2009 AFCS has been expanded to not only include Air Force personnel, but also the
Navy, Army, Department of Defense agencies, the Department of Homeland Security, Central
Intelligence Agency, Federal Bureau of Investigation, Department of Energy and National Security
Agency.

By connecting key cyber stakeholders on a recurring basis, a cyber community will grow and flourish.
The CIC aims to foster the creation of an international cyber network that stimulates economic growth
through strategic alliances, generates a knowledge-based workforce and supports research and
technology development in cyberspace and cyber infrastructures. The AFCS is a function of bringing
ǘƻƎŜǘƘŜǊ Ƴŀƴȅ άƳƻǾƛƴƎ ǇŀǊǘǎΣέ ƎŜƴŜǊŀǘƛƴƎ ōǳǎƛƴŜǎǎ ŀŎǘƛǾƛǘȅ ŀƴŘ ŎǊŜŀǘƛƴƎ ǎȅƴŜrgistic relationships
centered on cyberspace.

http://www.cyberspacesymposium.com/
http://www.cyberspacesymposium.com/
http://www.cyberspacesymposium.com/

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 8

The speaker line-ǳǇ ŦƻǊ ǘƘƛǎ ȅŜŀǊΩǎ !C/{ ƛǎ ƴƻǘƘƛƴƎ ǎƘƻǊǘ ƻŦ ǎǳǇŜǊōΦ ! ǎŀƳǇƭŜ ƻŦ ǘƘŜ ƪŜȅƴƻǘŜ ǎǇŜŀƪŜǊǎ
include:
Á Gen. Robert Kehler (Commander, AF Space Command)
Á VADM Denby H. Starling (Commander, Naval Network Warfare Command)
Á Lt. Gen. Robert Elder (Commander, Eighth AF)
Á Maj. Gen. William Lord (Commander, AFCYBER(P))
Á Mr. Richard Schaeffer (Director of Information Assurance, NSA)
Á Mr. Gela Bezhuashvili (Chief of Foreign Intelligence Service, Republic of Georgia)
Á Dr. Tom Cellucci (Chief Commercialization Officer, DHS)
Á Mr. Bill Bryan (Deputy Assistant Security for Infrastructure Security, DOE)
Á Mr. Jeff Moss (Founder, DefCon and BlackHat)

In conjunction with the AFCS 09 is a U.S. Air Force Government Procurement Workshop hosted by the
USAF Small Business Office, two evening socials, a CIC Collaboration Breakfast and a vendor hall to
showcase cutting-edge technologies and products.

Registration and exhibit information can be found at www.cyberspacesymposium.com .

http://www.cyberspacesymposium.com/
http://www.cyberspacesymposium.com/

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 9

CYBER SPACE ï B IG P ICTUR E

International Experts Launch Anti-
Cybercrime Plan
BY: TOM ESPINER, ZDNET.CO.UK
04/29/2009

An international group of security experts
including the U.S. Department of Homeland
Security and the UK Ministry of Defence has
ǊŜƭŜŀǎŜŘ ŀƴ άŀŎǘƛƻƴ Ǉƭŀƴ ŀƎŀƛƴǎǘ ŎȅōŜǊǘƘǊŜŀǘǎέ
which was coordinated by the Cyber Security
Knowledge Transfer Network. The initiative
includes plans for defining security standards in
procuring software and systems, as well as the
development of business models that
encourage secure engineering.
http://ne ws.zdnet.co.uk/security/0,100000018
9,39646156,00.htm

Internet Privacy: Mind Your Own Business
BY: FRED H CATE, THE JOURNAL
04/27/2009

The article discusses how Internet users provide
their personal information on social networking
sites, through e-mails and text messages, and in
online transactions. Our policies for data
ǇǊƻǘŜŎǘƛƻƴ ŀǊŜ ōŜŎƻƳƛƴƎ άƛƴŎǊŜŀǎƛƴƎƭȅ
ƻǳǘŘŀǘŜŘέ ŀƴŘ ǇŜǊǎƻƴŀƭ ƛƴŦƻǊƳŀǘƛƻƴ ƛǎ
vulnerable to being stolen or mishandled. The
ŀǊǘƛŎƭŜ ŀƭǎƻ ŘƛǎŎǳǎǎŜǎ Ƙƻǿ ǳǎŜǊǎΩ ǇŜǊǎƻƴŀƭ
information is becoming increasingly available
to governments despite privacy protections
promised by the private sector. Protecting
ǇŜǊǎƻƴŀƭ ƛƴŦƻǊƳŀǘƛƻƴ ǿƛƭƭ ǊŜǉǳƛǊŜ άǎǘǊƻƴƎ ƭŀǿǎ
that impose serious obligations on industry to
act as stewards, not merely processors, of our
data, and firm limits on government access to
ǘƘƻǎŜ ŘŀǘŀΦέ
http://www.journal-online.co.uk/article/5711-
internet-privacy-mind-your-own-business

Glossy Internet Magazine Targets
Americans for Jihad Trianing
BY: ERIC SHAWN, FOX NEWS
05/01/2009

Terrorism expert Steven Emerson says that Al
vŀŜŘŀΩǎ LƴǘŜǊƴŜǘ ƳŀƎŀȊƛƴŜΣ άWƛƘŀŘ
wŜŎƻƭƭŜŎǘƛƻƴǎέ ƛǎ ŀƛƳŜŘ ŀǘ !ƳŜǊƛŎŀƴǎ ŀƴŘ ƘƻǇŜǎ
to recruit American readers to Islam and
persuade them to commit jihad acts of terror.
The online English language magazine focuses
on the goals of Islamic jihad, and calls the 9/11
ŀǘǘŀŎƪǎ άƎŜƴƛǳǎΦέ ¢ƘŜ ƳŀƎŀȊƛƴŜ ŜǾŜƴ ǘŜŀŎƘŜǎ
aspiring jihadists how to stay in shape and
criticizes the Obama economic stimulus plan.
Experts say that the magazine is just one
example of how the Internet is being used for
radicalization.
http://www.foxnews.com/story/0,2933,518611
,00.html

CIOs Anticipate Cybersecurity Overhaul
BY: GREGG CARLSTROM, FEDERAL TIMES
04/28/2009

Many federal chief information officers believe
ǘƘŀǘ ǘƘŜ ²ƘƛǘŜ IƻǳǎŜΩǎ Ǉƭŀƴǎ ǊŜǎǳƭǘƛƴƎ ŦǊƻƳ ǘƘŜ
cybersecurity review will include an overhaul of
the 2002 Federal Information Security
Management Act (FISMA). CIOs say that they
are looking for real-time Internet traffic
monitoring and required forensic audits after
cyber attacks. CIOs agree that FISMA had forced
them to focus more on compliance and
regulations than improving security. Experts
also believe that simpler, more comprehensive
cybersecurity guidance would ease strain on
their budgets by eliminating unnecessary FISMA
mandates.
http://federaltimes.com/index.php?S=4061547

http://news.zdnet.co.uk/security/0,1000000189,39646156,00.htm
http://news.zdnet.co.uk/security/0,1000000189,39646156,00.htm
http://www.journal-online.co.uk/article/5711-internet-privacy-mind-your-own-business
http://www.journal-online.co.uk/article/5711-internet-privacy-mind-your-own-business
http://www.foxnews.com/story/0,2933,518611,00.html
http://www.foxnews.com/story/0,2933,518611,00.html
http://federaltimes.com/index.php?S=4061547

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 10

Cybersecurity Balancing Act
BY: J. NICHOLAS HOOVER, INFORMATION WEEK
04/25/2009

The Office of Management and Budget recently
released their FISMA implementation report for
fiscal 2008, which gave 92 percent of major
agencies satisfactory or better grades for
certification and accreditation processes. The
report also says that federal agencies are
reporting experiencing three times as many
cyber attacks in 2008 than were reported in
2006. FISMA was passed in 2002 and requires
federal agencies to evaluate their information

systems, categorize risks, train employees in
cybersecurity and report cyber incidents. Some
experts say that FISMA grades are misleading
because FISMA forces agencies to focus more
on compliance than on security policies, and
that agencies can pass on FISMA paperwork
without having a better understanding of
cybersecurity and threats.
http://www.informationweek.com/news/securi
ty/government/showArticle.jhtml?articleID=217
100126

CISCO

Cisco (NASDAQ: CSCO) enables people to make powerful

connections -whether in business, education, philanthropy,

or creativity. Cisco hardw are, software, and service

offerings are used to create the Internet solutions that

make networks possible -providing easy access to

information anywhere, at any time. Cisco was founded in

1984 by a small group of computer scientists from Stanford

Univers ity. Since the company's inception, Cisco engineers

have been leaders in the development of Internet Protocol

(IP) -based networking technologies.

Today, with more than 65,225 employees worldwide, this

tradition of innovation continues with industry - leading

products and solutions in the company's core development

areas of routing and switching, as well as in advanced

technologies such as: Application Networking, Data Center,

Digital Media, Radio over IP, Mobility, Security, Storage

Networking, TelePresence, Unified Communications, Video
and Virtualization. For additional information: www.cisco.com

http://www.informationweek.com/news/security/government/showArticle.jhtml?articleID=217100126
http://www.informationweek.com/news/security/government/showArticle.jhtml?articleID=217100126
http://www.informationweek.com/news/security/government/showArticle.jhtml?articleID=217100126
http://www.cisco.com/
http://www.cisco.com/

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 11

CYBER SPACE ï U.S. GOVERNMENT

{!b{ ¢Ŝƭƭǎ /ƻƴƎǊŜǎǎΥ CŜŘǎΩ /ƘŜŎƪōƻƻƪ Lǎ
/ȅōŜǊŘŜŦŜƴǎŜ Ψ²ŜŀǇƻƴΩ
BY: KELLY JACKSON HIGGINS, DARK READING
04/28/2009

Alan Paller, director of research for SANS,
recently spoke to the Senate Committee on
Homeland Security and Governmental Affairs,
ŀƴŘ ǎŀƛŘ ǘƘŀǘ /ƻƴƎǊŜǎǎ Ƴǳǎǘ ŘŜǇƭƻȅ ǘƘŜ ŦŜŘǎΩ
$70 billion annual IT budget to better mitigate
cyber threats. James Lewis, director and senior
fellow for technology and public policy at the
Center for Strategic and International Studies,
and Tom Kellerman, vice president of security
awareness for Core Security Technologies,
agreed with Paller that there must be a
cybersecurity advisor inside the White House.
The experts also said that there should be less
focus on whether leadership comes from DHS
or the White House, and more on how the
federal IT budget is improving security.
http://www.darkreading.com/security/govern
ment/showArticle.jhtml;jsessionid=SBGVDPZ0U
FMLCQSNDLOSKHSCJUNN2JVN?articleID=21720
0458

U.S. Government Must Use Procurement
tƻǿŜǊ ǘƻ DŜǘ /ȅōŜǊǎŜŎǳǊƛǘȅ ά.ŀƪŜŘ LƴΣέ
Expert Says
BY: MATTHEW HARWOOD, SECURITY MANAGEMENT
04/28/2009

Alan Paller, director of research for the SANS
Institute, recently spoke to the Senate
Committee on Homeland Security and
Government Affairs, and said that the federal
government should use its procurement power
to force IT vendors to incorporate security
features into IT systems. Paller says that there
are currently no penalties or standards to
ensure that security is built into federal IT
systems. Paller says that the Air Force recently

decided to grant a contract to Microsoft after
the company agreed to provide systems with
security features built in, and that Microsoft is
now providing the same security features to
private sector users.
http://www.securitymanagement.com/news/us
-government-must-use-procurement-power-
get-cybersecurity-baked-expert-says-005537

CŜŘǎΩ wŜŘ ¢ŀǇŜ [ŜŦǘ aŜŘƛŎŀƭ 5ŜǾƛŎŜǎ
Infected with Computer Virus
BY: STEPHANIE CONDON, CNET NEWS
05/02/2009

Rodney Joffe, founder of the Conficker Working
Group, says that government regulations have
kept hospital staff from repairing computerized
medical devices that were infected by the
Conficker virus. Joffe recently told the House
Energy and Commerce Committee that he and
another researcher found at least 300 critical
medical devices from one manufacturer that
were infected with the worm. Regulatory
requirements mandate that the infected
hospitals would have to wait 90 days before
modifying the systems to remove infections.
Security experts say that the government needs
ǘƻ ōŜ άŎƭŜŀǊ ŀƴŘ ƻǇŜƴ ƛƴ their work with the
ǇǊƛǾŀǘŜ ǎŜŎǘƻǊέ ǘƻ ŀǾƻƛŘ ǊŜƎǳƭŀǘƻǊȅ ǊŜǎǘǊƛŎǘƛƻƴǎ
that interfere with security practices.
http://news.cnet.com/8301-1009_3-10232284-
83.html

Greater Transparency Needed In
Development of U.S. Policy on Cyber-
Attack, Report Urges
SCIENCE DAILY
04/29/2009

The National Research Council recently released
a study that says that the policy and legal
framework that regulates use of cyber attacks

http://www.darkreading.com/security/government/showArticle.jhtml;jsessionid=SBGVDPZ0UFMLCQSNDLOSKHSCJUNN2JVN?articleID=217200458
http://www.darkreading.com/security/government/showArticle.jhtml;jsessionid=SBGVDPZ0UFMLCQSNDLOSKHSCJUNN2JVN?articleID=217200458
http://www.darkreading.com/security/government/showArticle.jhtml;jsessionid=SBGVDPZ0UFMLCQSNDLOSKHSCJUNN2JVN?articleID=217200458
http://www.darkreading.com/security/government/showArticle.jhtml;jsessionid=SBGVDPZ0UFMLCQSNDLOSKHSCJUNN2JVN?articleID=217200458
http://www.securitymanagement.com/news/us-government-must-use-procurement-power-get-cybersecurity-baked-expert-says-005537
http://www.securitymanagement.com/news/us-government-must-use-procurement-power-get-cybersecurity-baked-expert-says-005537
http://www.securitymanagement.com/news/us-government-must-use-procurement-power-get-cybersecurity-baked-expert-says-005537
http://news.cnet.com/8301-1009_3-10232284-83.html
http://news.cnet.com/8301-1009_3-10232284-83.html

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

ōȅ ǘƘŜ ¦ƴƛǘŜŘ {ǘŀǘŜǎ ƛǎ άƛƭƭ-formed, undeveloped
ŀƴŘ ƘƛƎƘƭȅ ǳƴŎŜǊǘŀƛƴΦέ ¢ƘŜ ǊŜǇƻǊǘ ǎŀȅǎ ǘƘŀǘ ǘƘŜ
United States needs to define the ramifications
of the use of cyber attack as a component of
military operations. Deterring cyber attacks has
also been difficult as these attacks can be
carried out anonymously and falsely attributed.
The report concludes that the U.S. should
develop policy that would define why, when
and how a cyber attack would be authorized.
http://www. sciencedaily.com/releases/2009/04
/090429132258.htm

U.S. Cyber Warfare Needs Oversight,
Debate
BY: LOLITA C. BALDOR, WASHINGTON POST
04/29/2009

A recent report from the National Research
/ƻǳƴŎƛƭ ǎŀȅǎ ǘƘŀǘ ǘƘŜ ¦Φ{Φ ƎƻǾŜǊƴƳŜƴǘΩǎ ǇƻƭƛŎƛŜǎ
on waging cyber warfŀǊŜ ŀǊŜ άƛƭƭ-formed, lack
adequate oversight and require a broad public
ŘŜōŀǘŜέ ŀƴŘ ǘƘŀǘ ǘƘŜ ŘŀƴƎŜǊ ƻŦ ǳǎƛƴƎ ǘƘŜ
ǇƻƭƛŎƛŜǎ Ƙŀǎǘƛƭȅ ƛǎ άŎƻƳǇƻǳƴŘŜŘ ōȅ ǎŜŎǊŜŎȅ ŀƴŘ
ƭŀŎƪ ƻŦ ƻǾŜǊǎƛƎƘǘΦέ hŦŦŜƴǎƛǾŜ ŎȅōŜǊǿŀǊŦŀǊŜ
capabilities range from passive eavesdropping
on enemy communications to attacks that could
ŎǊƛǇǇƭŜ ŀƴ ŜƴŜƳȅΩǎ ŎȅōŜǊ ǎȅǎǘŜƳǎΣ ŀƭǘƘƻǳƎƘ
experts say that attribution is a key challenge
for developing cyberwarfare policies.
http://www.washingtonpost.com/wp-
dyn/content/article/2009/04/29/AR200904290
2700.html

[ŀƴƎŜǾƛƴ 5ŜǘŜǊƳƛƴŜŘ ǘƻ tǊŜǾŜƴǘ ŀ Ψ/ȅōŜǊ
фκммΩ
NATIONAL JOURNAL
04/25/2009

The National Journal recently interviewed Rep.
Jim Langevin (D-R.I), the co-founder of the
House Cybersecurity Caucus and co-chair of the
recent cybersecurity report from the Center for
Strategic and International Studies for the 44th
Presidency. National Journal questions covered
topics including cyber espionage, the Conficker

worm, the role of the U.S. government and the
private sector in cybersecurity, and new cyber
legislation. Langevin supports the establishment
of a cyberspace office in the White House, and a
άŎƻƳǇǊŜƘŜƴǎƛǾŜ ǎŜŎǳǊƛǘȅ ŜŦŦƻǊǘέ ǘƘŀǘ ǿƻǳƭŘ
include both the government and the private
sector.
http://www.nationaljournal.com/njonline/no_2
0090425_4855.php

Cyberthreats: U.S. Under Attack Every Day,
Virtually
BY: EMORY KALE, TG DAILY
04/23/2009

The FBI estimates U.S. citizens have lost more
than $400 billion to cybercrime, and the
Defense Department says that U.S. networks
ŀǊŜ άǳƴŘŜǊ ŎȅōŜǊŀǘǘŀŎƪ ǾƛǊǘǳŀƭƭȅ ŀƭƭ ǘƘŜ ǘƛƳŜΣ
ŜǾŜǊȅ ŘŀȅΦέ {ǳǎŀƴ .ǊŜƴƴŜǊΣ ŀ ƳŜƳōŜǊ ƻŦ ǘƘŜ
!ƳŜǊƛŎŀƴ .ŀǊ !ǎǎƻŎƛŀǘƛƻƴΩǎ LƴǘŜǊƴŀǘƛƻƴŀƭ
Cybercrime Project and U.S. Department of
WǳǎǘƛŎŜΩǎ bŀǘƛƻƴŀƭ CƻǊŜƴǎƛŎ {ŎƛŜƴŎŜ ¢ŜŎƘƴƻƭƻƎȅ
Center Digital Evidence Project, says that the
military and law enforcement agencies need to
work together to identify and defend against
attacks, and that civilians need to be more
involved in reporting cybercrime. Brenner also
recommends that a new federal agency, called
the Cyber Security Agency, be established to
respond to cyberthreats.
http://www.tgdaily.com/content/view/42142/1
08/

Digital Warriors: Professor Pens Book
About the New Battlefield ς Cyberspace
EARTH TIMES
04/23/2009

Susan Brenner, who has conducted cybercrime
training for the U.S. Secret Service, recently
ǇǳōƭƛǎƘŜŘ ŀ ōƻƻƪ ŎŀƭƭŜŘ ά/ȅōŜǊǘƘǊŜŀǘǎΥ The
9ƳŜǊƎƛƴƎ Cŀǳƭǘ [ƛƴŜǎ ƻŦ ǘƘŜ bŀǘƛƻƴ {ǘŀǘŜΦέ Lƴ ƘŜǊ
book, Brenner provides her recommendations
for the U.S. to approach cyberthreats and
protect cyberspace. Brenner says that the

http://www.sciencedaily.com/releases/2009/04/090429132258.htm
http://www.sciencedaily.com/releases/2009/04/090429132258.htm
http://www.washingtonpost.com/wp-dyn/content/article/2009/04/29/AR2009042902700.html
http://www.washingtonpost.com/wp-dyn/content/article/2009/04/29/AR2009042902700.html
http://www.washingtonpost.com/wp-dyn/content/article/2009/04/29/AR2009042902700.html
http://www.nationaljournal.com/njonline/no_20090425_4855.php
http://www.nationaljournal.com/njonline/no_20090425_4855.php
http://www.tgdaily.com/content/view/42142/108/
http://www.tgdaily.com/content/view/42142/108/

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

military and law enforcement need to work
closely to share information about attacks, and
that civilians need to be encouraged to report
cyberattacks. Brenner also suggests that a new
federal agency, a Cyber Security Agency, be
created to respond to cyberthreats.
http://www.earthtimes.org/articles/show/digit
al-warriors-professor-pens-book-about-the-
new-battlefield--cyberspace,797654.shtml

Report: President Obama to Get Secure
BlackBerry 8830
BY: MATT HAMBLEN, COMPUTERWORLD
04/23/2009

The National Security Agency is in the final
stages of developing a high-security BlackBerry
8830 for U.S. President Barack Obama, which
will feature encryption software that meets
federal standards. Obama will be able to text, e-
mail and make calls to a certain list of people
that have approved security software on their
own devices. The security software on the new
BlackBerry is from Genesis Key, Inc. in
Washington.
http://www.networkworld.com/news/2009/04
2309-report-president-obama-to-get.html

http://www.earthtimes.org/articles/show/digital-warriors-professor-pens-book-about-the-new-battlefield--cyberspace,797654.shtml
http://www.earthtimes.org/articles/show/digital-warriors-professor-pens-book-about-the-new-battlefield--cyberspace,797654.shtml
http://www.earthtimes.org/articles/show/digital-warriors-professor-pens-book-about-the-new-battlefield--cyberspace,797654.shtml
http://www.networkworld.com/news/2009/042309-report-president-obama-to-get.html
http://www.networkworld.com/news/2009/042309-report-president-obama-to-get.html
http://www.afceadc.org/cybersecurity

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

U.S. CYBER LEADERSHIP DEBATE

U.S. Should Play Larger Role in Securing
Internet, Hathaway Says
BY: DENNIS FISHER, THREAT POST
04/22/2009

Melissa Hathaway provides a review of the 60-
day federal cybersecurity review. Hathaway
reports that several federal agencies will need
to contribute to cybersecurity, but that
leadership must come from the White House.
IŀǘƘŀǿŀȅΩǎ ǊŜǾƛŜǿ ŀƭǎƻ ŜƳǇƘŀǎƛȊŜŘ ǘƘŜ
importance of international cooperation and
sharing responsibility with the private sector.
The review also discussed the importance of
investment in research and development into
new technologies.
http://www.threatpost.com/blogs/us-should-
play-larger-role-securing-internet-hathaway-
says

Security Experts Debate Federal Approach
to Cybersecurity
BY: WILLIAM JACKSON, FEDERAL COMPUTER WEEK
04/28/2009

Security experts say that cybersecurity is
άƛƴŀŘŜǉǳŀǘŜ ŀƴŘ ƴŜŜŘǎ ǘƻ ōŜ ŦƛȄŜŘΣέ ōǳǘ
senators and experts do not agree on who
ǎƘƻǳƭŘ ƻǊƎŀƴƛȊŜ ŀƴŘ ƻǾŜǊǎŜŜ ǘƘŜ ƴŀǘƛƻƴΩǎ ŎȅōŜǊ
infrastructure. The Commission on
Cybersecurity for the 44th Presidency
recommended that cybersecurity control should
come from the executive office of the
president. James Lewis, director of the Center
for Strategic and International Studies, says that
an office within the executive branch would be
ŀōƭŜ ǘƻ άŎǳǘ ŀŎǊƻǎǎ ŀƎŜƴŎȅ ōƻǳƴŘŀǊƛŜǎέ ǿƘƛƭŜ
ƛƴŘƛǾƛŘǳŀƭ ŀƎŜƴŎƛŜǎ ǿƻǳƭŘ ǊŜǘŀƛƴ άǊŜǎǇƻƴǎƛōƛƭƛǘȅ
ŦƻǊ ƻǇŜǊŀǘƛƻƴŀƭ ŀŎǘƛǾƛǘƛŜǎΦέ hǘƘŜǊ ŜȄǇŜǊǘǎ ōŜƭƛŜǾŜ
that cybersecurity oversight should remain with
DHS despite criticism that DHS has failed at
providing comprehensive cybersecurity policies.
Experts do agree that the Federal Information
Security Management Act needs to be updated

to focus more on IT security rather than
άǇŀǇŜǊǿƻǊƪ ŎƻƳǇƭƛŀƴŎŜΦέ
http://fcw.com/Articles/2009/04/28/Senate-
cybersecurity-hearing.aspx

Critics Argue Against a White House
Security Lead
BY: JAIKUMAR VIJAYAN, COMPUTERWORLD
05/04/2009

Sen. Susan Collins (R-Maine) recently spoke at a
hearing on cybersecurity strategies and said
that a cybersecurity advisor in the White House
would keep Congress from effectively
overseeing cybersecurity policies and budgets.
Collins suggests cybersecurity leadership follow
the example of the National Counterterrorism
Center, which allows Congress participation as
part of the Office of the Director of National
Intelligence. Stewart Baker, former assistant
secretary at the Department of Homeland
Security, also said that the government should
focus on strengthening the ability of DHS to
manage cybersecurity rather than moving
oversight to the White House.
http://www.networkworld.com/news/2009/05
0409-critics-argue-against-a-
white.html?hpg1=bn

Senator Questions Wisdom of White
House Control over Cybersecurity
BY: JAIKUMAR VIJAYAN, COMPUTERWORLD
04/28/2009

Sen. Susan Collins (R-Maine) recently spoke at a
hearing on cyberspace strategies, and said that
putting the White House in charge of all
cybersecurity efforts would make it more
difficult for Congress to oversee cyber policies
and budgets. A bill from Sens. Olympia Snowe
(R-Maine) and Jay Rockefeller (D-W.Va) as well
as a new bill from Sen. Thomas Carper (D-Del)
both call for the establishment of a National
Office for Cyberspace that would report directly

http://www.threatpost.com/blogs/us-should-play-larger-role-securing-internet-hathaway-says
http://www.threatpost.com/blogs/us-should-play-larger-role-securing-internet-hathaway-says
http://www.threatpost.com/blogs/us-should-play-larger-role-securing-internet-hathaway-says
http://fcw.com/Articles/2009/04/28/Senate-cybersecurity-hearing.aspx
http://fcw.com/Articles/2009/04/28/Senate-cybersecurity-hearing.aspx
http://www.networkworld.com/news/2009/050409-critics-argue-against-a-white.html?hpg1=bn
http://www.networkworld.com/news/2009/050409-critics-argue-against-a-white.html?hpg1=bn
http://www.networkworld.com/news/2009/050409-critics-argue-against-a-white.html?hpg1=bn

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

to the president. Collins recommends that a
cybersecurity office follow the model of the
National Counterterrorism Center (NCTC) which
was established based on recommendations of
the 9/11 commission. NCTC was created as a
part of the Office of the Director of National
Intelligence, which Collins says allows for more
Congressional oversight.
http://www.computerworld.com/action/article.
do?command=viewArticleBasic&articleId=9132
274

Cyberchief Needs to be in White House
BY: DIANE BARTZ, INFORMATION WEEK
05/04/2009

Larry Clinton, president of the Internet Security
Alliance, says that there needs to be a
cybersecurity advisor within the White House
who would have authority over cybersecurity
operations and budget. Critics like Gregory
Nojeim, senior counsel for the Center for
Democracy and Technology, believe that
cybersecurity authority should be given to the
Department of Homeland Security and says that
ǘƘŜ bŀǘƛƻƴŀƭ {ŜŎǳǊƛǘȅ !ƎŜƴŎȅ ƛǎ άƛƭƭ-ǎǳƛǘŜŘέ ŦƻǊ
overseeing cybersecurity initiatives. The White
House is still reviewing the study on
cybersecurity ordered by President Obama that
was completed last month.
http://www.informationweek.com/news/securi
ty/government/showArticle.jhtml?articleID=217
201383

White House Cyber Review is Just the
Beginning
BY: JASON MILLER, FEDERAL NEWS RADIO
05/04/2009

Melissa Hathaway says that the recently
completed federal cybersecurity review
ǇǊƻǾƛŘŜǎ άǊŜŎƻƳƳŜƴŘŀǘƛƻƴǎ ŦƻǊ ŀ ²ƘƛǘŜ IƻǳǎŜ
ƻǊƎŀƴƛȊŀǘƛƻƴŀƭ ǎǘǊǳŎǘǳǊŜέ ŦƻǊ ŎȅōŜǊǎŜŎǳǊƛǘȅ
ƻǇŜǊŀǘƛƻƴǎ ŀǎ ǿŜƭƭ ŀǎ ŀƴ άŀŎǘƛƻƴ Ǉƭŀƴ ŦƻǊ
identifying and prioritizing further work in this
ŀǊŜŀΦέ ¢ƘŜ ǊŜǾƛŜǿ ŀƭǎƻ ŎƻǾŜǊǎ ƭŜƎŀƭ ƛǎǎǳŜǎ ǘƘŀǘ

Hathaway found during the 60-day review.
Hathaway has called for a cybersecurity
campaign that would help educate the public
on issues, and says that the federal government
must work closely with the private sector to
improve cybersecurity. The White House is
expected to release the results of the review by
May 8.
http://www.federalnewsradio.com/index.php?
nid=35&sid=1666530

Cybersecurity Report Coming Soon
BY: BEN BAIN, FEDERAL COMPUTER WEEK
05/01/2009

Melissa Hathaway reports that White House
officials plan to release the findings of the 60-
day federal cybersecurity review in the coming
days. The release of the report was delayed by
the H1N1 flu response. There has been much
speculation lately about how President Obama
would organize cybersecurity leadership,
including the introduction of two bills in the
Senate that recommend the creation of a
cybersecurity advisory position within the
White House.
http://fcw.com/articles/2009/05/01/web-
cyber-review-results-soon-expected.aspx

White House May Take Control of
Cybersecurity
BY: EMMA WOOLLACOTT, TG DAILY
04/23/2009

Melissa Hathaway recently spoke at the RSA
conference, and said that her 60-day federal
cybersecurity review found evidence of
intrusions that cost the United States hundreds
of millions of dollars and allowed other nations
to steal intellectual property and sensitive
military information. Hathaway recommends
that the security industry and private sector
work with the government to secure the
Internet including increasing information
sharing. The Department of Homeland Security
currently handles non-military cybersecurity
and has been given the job of creating a

http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9132274
http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9132274
http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9132274
http://www.informationweek.com/news/security/government/showArticle.jhtml?articleID=217201383
http://www.informationweek.com/news/security/government/showArticle.jhtml?articleID=217201383
http://www.informationweek.com/news/security/government/showArticle.jhtml?articleID=217201383
http://www.federalnewsradio.com/index.php?nid=35&sid=1666530
http://www.federalnewsradio.com/index.php?nid=35&sid=1666530
http://fcw.com/articles/2009/05/01/web-cyber-review-results-soon-expected.aspx
http://fcw.com/articles/2009/05/01/web-cyber-review-results-soon-expected.aspx

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

national response system for attacks as well as
a risk management program for critical
infrastructure.
http://www.tgdaily.com/html_tmp/content-
view-42132-108.html

U.S. Sets the Pace in Race for Cyber
Weapons
BY: DAVID SANGER, THEAGE.COM.AU
04/29/2009

President Obama is expected to propose an
expansion of the $17 billion, five-year U.S.
cybersecurity program and appoint a White
House official to coordinate cyber efforts
following the completion of the 60-day federal
cybersecurity review. The United States and
other nations have begun to develop cyber
weapons and systems that will be used for
attacks and defense in cyberwar, although
some experts question whether developing
offensive cyber capabilities is the best defense
against cyber attacks.
http://www.theage.com.au/world/us-sets-the-
pace-in-race-for-cyber-weapons-20090428-
alyz.html

Industry Group Pushing for Cybersecurity
Chief
BY: DOUG BEIZER, FEDERAL COMPUTER WEEK
05/04/2009

Officials at the technology industry group
TechAmerica say that there needs to be a

cybersecurity advisor within the White House,
and also support the Information and
Communication Enhancement bill that was
recently introduced by Sen. Thomas Carper (D-
5ŜƭΦύΦ tƘƛƭ .ƻƴŘΣ ¢ŜŎƘ!ƳŜǊƛŎŀΩǎ ǇǊŜǎƛŘŜƴǘΣ ǎŀȅǎ
ǘƘŀǘ ŀ ŎȅōŜǊǎŜŎǳǊƛǘȅ ŀŘǾƛǎƻǊ ǿƻǳƭŘ άŎŜƴǘǊŀƭƛȊŜ
ǘƘŜ ŘƛǎŎǳǎǎƛƻƴ ŀƴŘ ǇǊƻǾƛŘŜ ŎƻƴǎƛǎǘŜƴŎȅΦέ
http://fcw.com/Articles/2009/05/04/techameri
ca-cyber-czar.aspx

LƴŘƛŀΩǎ wƻƭŜ ƛƴ ¦Φ{Φ bŜǿ /ȅōŜǊ /ƻƳƳŀƴŘ
BY: AFSHAIN AFZAL, PAKISTAN OBSERVER
05/01/2009

Author Afshain Afzal discusses the creation of a
new U.S. cyber command that he says will
ŀǘǘŜƳǇǘ ǘƻ άǇƻƭƭǳǘŜ ǘƘŜ ƳƛƴŘǎ ƻŦ ƳŀǎǎŜǎ
ǘƘǊƻǳƎƘ ǇǎȅŎƘƻƭƻƎƛŎŀƭ ǿŀǊŦŀǊŜΦέ !ŦȊŀƭ ǿǊƛǘŜǎ
that the new command was formed shortly
after the inauguration of President Obama and
that details of the new command have been
άƛƴǘŜƴǘƛƻƴŀƭƭȅ ǿƛǘƘƘŜƭŘΦέ ¦Φ{Φ {ŜŎǊŜǘŀǊȅ wƻōŜǊǘ
Gates has said that the command would include
a military official of four-star rank as part of the
tŜƴǘŀƎƻƴΩǎ {ǘǊŀǘŜƎƛŎ /ƻƳƳŀƴŘΦ !ŦȊŀƭ Ŏŀƭƭǎ ǘƘŜ
ŎǊŜŀǘƛƻƴ ƻŦ ǘƘŜ ƴŜǿ ŎƻƳƳŀƴŘ ŀ άǇŀǊǘ ƻŦ ǘƘŜ
U.S. long-ǘŜǊƳ ŎƻƴǎǇƛǊŀŎȅ ƻŦ Ψ5ƛǾƛŘŜ ŀƴŘ
/ƻƴǉǳŜǊΩ ŀƎŀƛƴǎǘ !ŦƎƘŀƴƛǎǘŀƴΣ tŀƪƛǎǘŀƴΣ LǊŀƴ
ŀƴŘ LƴŘƛŀΦέ
http://pakobserver.net/200905/01/Articles04.a
sp

Raytheon

Aspiring to be the most admired defense and aerospace systems

supplier through world -class people and technology Raytheon is

a technology leader specializing 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 areas of sensing;

effects; command, control, communications and intelligence

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

http://www.tgdaily.com/html_tmp/content-view-42132-108.html
http://www.tgdaily.com/html_tmp/content-view-42132-108.html
http://www.theage.com.au/world/us-sets-the-pace-in-race-for-cyber-weapons-20090428-alyz.html
http://www.theage.com.au/world/us-sets-the-pace-in-race-for-cyber-weapons-20090428-alyz.html
http://www.theage.com.au/world/us-sets-the-pace-in-race-for-cyber-weapons-20090428-alyz.html
http://fcw.com/Articles/2009/05/04/techamerica-cyber-czar.aspx
http://fcw.com/Articles/2009/05/04/techamerica-cyber-czar.aspx
http://pakobserver.net/200905/01/Articles04.asp
http://pakobserver.net/200905/01/Articles04.asp
http://www.raytheon.com/

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

CYBER SPACE ï DEPARTMENT OF DEFENSE (D OD)

5ƻ5Ωǎ /ȅōŜǊ /ƻƳƳŀƴŘ ²ƻǳƭŘ .Ŝ bŜȄǘ
Step in Evolution
BY: JASON MILLER, FEDERAL NEWS RADIO
04/24/2009

Retired general Harry Raduege says that the
Department of Defense has been involved in
cybersecurity since the 1990s, and that the
establishment of a U.S. Cyber Command would
ōŜ άŀƴƻǘƘŜǊ ǎǘŜǇ ƛƴ ŜǾƻƭǳǘƛƻƴ ƛƴ ¦Φ{Φ ŎȅōŜǊ
ǎǇŀŎŜ ŀŎǘƛǾƛǘƛŜǎ ƛƴ 5ƻ5Φέ 5ƻ5 ǘƻƻƪ ƻǾŜǊ ǘƘŜ
responsibilities of the National Security Agency
ŀƴŘ ǘƘŜ ¦Φ{Φ {ǘǊŀǘŜƎƛŎ /ƻƳƳŀƴŘΩǎ Wƻƛƴǘ ¢ŀǎƪ
Force, Global Network Operations (JTF-GNO)
last year, but a new cyber command would be a
more comprehensive approach to addressing
new threats and vulnerabilities. Raduege
explains that DoD will wait for the final report
ŦǊƻƳ tǊŜǎƛŘŜƴǘ hōŀƳŀΩǎ сл-day cybersecurity
ǊŜǾƛŜǿ ōŜŦƻǊŜ ŘƛǎŎǳǎǎƛƴƎ ǘƘŜ ƴŜǿ ŎƻƳƳŀƴŘΩǎ
organization.
http://www.federalnewsradio.com/index.php?
nid=35&sid=1659367

The Turf War Over Cyberwar
BY: MARK HOSENBALL, NEWSWEEK
04/25/2009

It is currently the job of the National Security
Agency's headquarters in Fort Meade, Md., to
monitor rogue activity on networks around the
world. In recent years, hackers in Russia and
China have accessed U.S. and other Western
data banks for sensitive information. To bolster
U.S. defenses against similar strikes, Defense
Secretary Robert Gates is considering the
creation of a new Pentagon Cyber Command
and the idea has sparked a conflict with the
NSA. It has been said that one main goal of the
new command is to use the NSA's expertise to
protect U.S. networks but, in the past, the NSA
has not been involved in homeland surveillance.
http://www.newsweek.com/id/195107

Gates to Nominate NSA Chief to Head New
Cyber Command
BY: SIOBHAN GORMAN, WALL STREET JOURNAL
04/24/2009

Defense Secretary Robert Gates is expected to
nominate the director of the National Security
Agency, Keith Alexander, to head the
tŜƴǘŀƎƻƴΩǎ ƴŜǿ /ȅōŜǊ /ƻƳƳŀƴŘ ǿƘƛŎƘ ǿƛƭƭ Ǌǳƴ
military cybersecurity operations and support
civil authorities. Alexander is a three-star
general, and is expected to earn a fourth star
with his new appointment at the Cyber
Command. The Obama administration is
expected to announce the new command after
it finishes reviewing the recommendations from
the recently completed federal cybersecurity
review. Gen. Alexander says that the
government is having difficulty monitoring
intrusions on its own networks, and sometimes
cannot disclose information about compromises
on private-sector networks because the
information is classified.
http://online.wsj.com/article/SB124060266381
953839.html

House Panel Wants Cybersecurity Briefing
BY: DOUG BEIZER, FEDERAL COMPUTER WEEK
04/22/2009

Members of the House Oversight and
Government Reform committee have written to
Defense Secretary Robert Gates, requesting a
briefing on cybersecurity. The request comes
after recent reports that online spies were able
ǘƻ ƘŀŎƪ ƛƴǘƻ ǘƘŜ 5ŜǇŀǊǘƳŜƴǘ ƻŦ 5ŜŦŜƴǎŜΩǎ Wƻƛƴǘ
Strike Fighter Program and steal information
about the aircraft. The Washington Post has
since reported that the Obama administration is
planning on working with DoD to establish a
cyber command that would oversee
cybersecurity for military computer networks.
http://fcw.com/Articles/2009/04/22/Web-
cyber-security-briefing.aspx

http://www.federalnewsradio.com/index.php?nid=35&sid=1659367
http://www.federalnewsradio.com/index.php?nid=35&sid=1659367
http://www.newsweek.com/id/195107
http://online.wsj.com/article/SB124060266381953839.html
http://online.wsj.com/article/SB124060266381953839.html
http://fcw.com/Articles/2009/04/22/Web-cyber-security-briefing.aspx
http://fcw.com/Articles/2009/04/22/Web-cyber-security-briefing.aspx

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

Pentagon Reaches Out on Facebook,
Twitter
BY: SAGAR MEGHANI, MSNBC
05/01/2009

Lt. Gen. Benjamin Freakley explains how new
technologies and social networking sites have
helped the Army find new recruits and educate
Internet users about the military. Freakley
explains that recruiters could use Facebook to
reach 18- to 24-year-olds. Gen. Raymond
Odierno, top U.S. commander in Iraq, is using
Facebook to answer questions about the
mission in Iraq and the Air Force has its own
Facebook page and Twitter feeds. The Army
website also has video games, a virtual recruiter
and video clips that answer frequently asked
questions about Army life.
http://www.msnbc.msn.com/id/30519203/

Government, Military Officials at RSA
Warn of Cyber-Threats
BY: ELLEN MESSMER, NETWORK WORLD
04/22/2009

Representatives from the Department of
Defense recently presented at the RSA Security
Conference, and said that DoD currently
operates more than 15,000 networks
worldwide, including 120,000 telecom circuits
and 1.1 billion users. Robert Lentz, deputy
assistant secretary for information assurance,
says that the military has become too
dependent on these networks, which have likely
already been infiltrated. Lentz discussed how
the military needs to focus on continuing
operations even if networks are compromised,
and says that the military is working on a Cyber
Command that will include 90,000 specialized
cyber-warriors.
http://www.networkworld.com/news/2009/04
2209-rsa-military.html

Breach Indicates Need for Stricter Security
Requirements for Contractor Networks
BY: JILL R. AITORO, NEXTGOV
04/21/2009

Gregory Garcia of consulting firm Garcia
Strategies, says that recent reports that hackers
were able to steal information about the Joint
Strike Fighter by exploiting vulnerabilities in
ŎƻƴǘǊŀŎǘƻǊǎΩ ŎƻƳǇǳǘŜǊ ƴŜǘǿƻǊƪǎ ǎƘƻǿǎ Ƙƻǿ
connected government and industry systems
are, and says that there needs to be standards
of practice to secure contractors networks.
Pentagon spokesman Air Force Lt. Col. Eric
Butterbaugh says that DoD systems are probed
ŘŀƛƭȅΣ ōǳǘ ǘƘŀǘ ǘƘŜ 5ŜǇŀǊǘƳŜƴǘ άŀƎƎǊŜǎǎƛǾŜƭȅ
ƳƻƴƛǘƻǊǎέ ƴŜǘǿƻǊƪǎ ŦƻǊ ŀƴȅ ǎƛƎƴǎ ƻŦ ƛƴǘǊǳǎƛƻƴǎΦ
http://www.nextgov.com/nextgov/ng_2009042
1_4305.php

Report of F-35 Data Theft Spotlights Flaws
BY: DAVID FULGHUM, AVIATION WEEK
04/21/2009

Claims that unknown attackers used Chinese
Internet hosts as a conduit to break into the F-
35 Joint Strike Fighter project have been denied
by the Pentagon and Lockheed Martin. The
denial, however, was amended with
the statement that "to our knowledge there has
never been any classified information breach..."
but true or not, such breaches are attempted
with regularity and the attack and intrusion
threat is real and growing.
http://www.aviationweek.com/aw/generic/stor
y.jsp?id=news/THEFT042109.xml&headline=Re
port%20of%20F-
35%20Data%20Theft%20Spotlights%20Flaws&c
hannel=defense

U.S. Navy Boosts Cyber Focus
BY: JOHN T. BENNETT, DEFENSE NEWS
05/04/2009

Adm. Gary Roughead says that the U.S. Navy
Ƙŀǎ ŀ άƳŀƧƻǊ ǊƻƭŜ ǘƻ Ǉƭŀȅ ƛƴ ŘŜŦŜƴŘƛƴƎ ǘƘŜ
ƴŀǘƛƻƴΩǎ ŎƻƳǇǳǘŜǊ ƴŜǘǿƻǊƪǎΣέ ǎƛƴŎŜ LƴǘŜǊƴŜǘ
traffic flows through undersea cables which

http://www.msnbc.msn.com/id/30519203/
http://www.networkworld.com/news/2009/042209-rsa-military.html
http://www.networkworld.com/news/2009/042209-rsa-military.html
http://www.nextgov.com/nextgov/ng_20090421_4305.php
http://www.nextgov.com/nextgov/ng_20090421_4305.php
http://www.aviationweek.com/aw/generic/story.jsp?id=news/THEFT042109.xml&headline=Report%20of%20F-35%20Data%20Theft%20Spotlights%20Flaws&channel=defense
http://www.aviationweek.com/aw/generic/story.jsp?id=news/THEFT042109.xml&headline=Report%20of%20F-35%20Data%20Theft%20Spotlights%20Flaws&channel=defense
http://www.aviationweek.com/aw/generic/story.jsp?id=news/THEFT042109.xml&headline=Report%20of%20F-35%20Data%20Theft%20Spotlights%20Flaws&channel=defense
http://www.aviationweek.com/aw/generic/story.jsp?id=news/THEFT042109.xml&headline=Report%20of%20F-35%20Data%20Theft%20Spotlights%20Flaws&channel=defense
http://www.aviationweek.com/aw/generic/story.jsp?id=news/THEFT042109.xml&headline=Report%20of%20F-35%20Data%20Theft%20Spotlights%20Flaws&channel=defense

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

criminals could attempt to disrupt. Roughead
ǎŀȅǎ ǘƘŀǘ ǘƘŜ bŀǾȅ Ƴǳǎǘ ŘŜŘƛŎŀǘŜ άǘƘƛƴƪƛƴƎ ŀƴŘ
resourcŜǎ ǘƻ ŎȅōŜǊ ǎŜŎǳǊƛǘȅέ ŀƴŘ ōŜƭƛŜǾŜǎ ǘƘŀǘ
unmanned vehicles could be used to protect
undersea cables. Security experts agree that the
Navy as well as the other services will have a
large role in protecting the cyber domain.
http://www.defensenews.com/story.php?i=407
0485&c=FEA&s=CVS

Military Bases Block Official Army Tweets
BY: NOAH SHACHTMAN, WIRED BLOG NETWORK
04/27/2009

¢ƘŜ !ǊƳȅ ǊŜŎŜƴǘƭȅ ŀƴƴƻǳƴŎŜŘ ŀ ά¢ǿƛǘǘŜǊ-based
ŎŀƳǇŀƛƎƴέ ǘƻ ǊŜŀŎƘ ŀ million followers on the
social networking site, although Twitter is
actually blocked on Army networks of many
bases. An Army civilian employee says that the
Twitter campaign is just one example of the
!ǊƳȅ άǊŜŀŎƘƛƴƎ ƴŜǿ ƭŜǾŜƭǎ ƻŦ ƛƴŎƻƘŜǊŜƴǘ ƛƴ ƛǘǎ
informŀǘƛƻƴ ǎŜŎǳǊƛǘȅ ǇƻƭƛŎȅΦέ ¢ƘŜ !ǊƳȅ Ƙŀǎ ŀƭǎƻ
made it nearly impossible for soldiers to blog,
although generals in war zones are keeping
ōƭƻƎǎ ŀƴŘ ǘƘŜ !ǊƳȅΩǎ ǇǊŜǎǎ ƻŦŦƛŎŜ Ƙŀǎ ǎŀƛŘ ǘƘŀǘ
ǘƘŜ !ǊƳȅ ƛǎ ŀǘǘŜƳǇǘƛƴƎ ǘƻ άǊŜŀŎƘ ƻǳǘ ǘƻ
bloggers and non-traditional media.έ
http://www.wired.com/dangerroom/2009/04/
military-bases-block-official-army-tweets/

aƛŎǊƻǎƻŦǘ hŦŦŜǊǎ {ŜŎǳǊŜ ²ƛƴŘƻǿǎΧ.ǳǘ
Only to the Government
BY: KIM ZETTER, WIRED BLOG NETWORK
04/30/2009

Microsoft is providing the Air Force with a
secure Windows configuration that is not yet
available to the private sector. The Air Force

met with Microsoft CEO Steve Ballmer before
renegotiating its desktop-software contract,
and asked for a more secure configuration of
Windows XP that will save the service an
estimated $100 million in contract costs. Having
a single configuration across the entire Air Force
network has also reduced the time it takes to
patch systems, cutting down update times from
100 days to 57. The Air Force reports that 85
percent of attacks were blocked since the new
configuration was installed.
http://www.wired.com/threatlevel/2009/04/air
-force-windows/

West Point Cadets Hone Cyber Defense in
4-Day Tech Exercise
BY: ALEXA JAMES, TIMES HERALD-RECORD
04/25/2009

The four-day Cyber Defense Exercise allows
students from West Point and other service
academies to fight simulated cyberattacks from
the Department of Defense and the National
Security Agency. Each academy builds a
computer network that includes a website, e-
mail, instant messaging system and dirty
equipment planted by the attackers. The
schools have to fend off the federal attacks, and
are judged on how well they mitigate attacks.
The competition takes place on a secure bypass
so that the academies connect directly with the
feds, hiding the malicious traffic from civilian
hackers.
http://www.recordonline.com/apps/pbcs.dll/ar
ticle?AID=/20090425/NEWS/904250328

Intelligent Software Solutions

ISS is a leading 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 technology 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.defensenews.com/story.php?i=4070485&c=FEA&s=CVS
http://www.defensenews.com/story.php?i=4070485&c=FEA&s=CVS
http://www.wired.com/dangerroom/2009/04/military-bases-block-official-army-tweets/
http://www.wired.com/dangerroom/2009/04/military-bases-block-official-army-tweets/
http://www.wired.com/threatlevel/2009/04/air-force-windows/
http://www.wired.com/threatlevel/2009/04/air-force-windows/
http://www.recordonline.com/apps/pbcs.dll/article?AID=/20090425/NEWS/904250328
http://www.recordonline.com/apps/pbcs.dll/article?AID=/20090425/NEWS/904250328
http://www.issinc.com/
http://www.issinc.com/

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 I NTERNATIONAL

Reding Demands Cyber Cop for Europe
BY: CHRIS MELLOR, THE REGISTER
04/27/2009

Viviane Reding, the EU's Commissioner for
information society and media, is unhappy with
ǘƘŜ 9¦Ωǎ ǇǊŜǇŀǊŜŘƴŜǎǎ to defend and protect its
communications networks against attack and is
demanding a security "cop" who would have
the authority to act immediately if a cyber
attack were underway. She reports that, so far,
ǘƘŜ 9¦Ωǎ нт aŜƳōŜǊ {ǘŀǘŜǎ ƘŀǾŜ ōŜŜƴ άǉǳƛǘŜ
negligŜƴǘέ ƛƴ ǘƘŜƛǊ ŜŦŦƻǊǘǎ ǘƻ ǎŜŎǳǊŜ ǘƘŜ 9¦Ωǎ
communications networks and uses that fact to
support the need for a security tsar.
http://www.theregister.co.uk/2009/04/27/eu_c
yber_cop/

UK.gov Cautious on EU Cyberwar Effort
BY: CHRIS WILLIAMS, THE REGISTER
04/24/2009

The European Commission is calling for a new
European cyberwar exercise by the end of 2010
that would be similar to the U.S. cyber defense
ŜȄŜǊŎƛǎŜΣ ά/ȅōŜǊ {ǘƻǊƳέ ŦǊƻƳ нллсΦ ¢ƘŜ ¦Y
Cabinet Office is reportedly considering
cooperating with the EU provided the exercise
ǿƻǳƭŘ άōŜ ǾŀƭǳŀōƭŜ ǘƻ ŜƴƘŀƴŎƛƴƎ ǊŜǎǇƻƴǎŜ
ŎŀǇŀōƛƭƛǘȅ ŀƴŘ ǇǊŜǇŀǊŜŘƴŜǎǎΦέ ¢ƘŜ /ŀōƛƴŜǘ
Office also said that some European states do
not have sufficient capabilities to participate
effectively in the exercise, and that the UK
already participates in NATO and G8
cyberdefense exercises.
http://www.theregister.co.uk/2009/04/24/eu_
wargames_whitehall/

Blunkett Warns of Cyber Terrorist Threat
BY: BRYAN GLICK, COMPUTING.CO.UK
04/27/2009

Former Home Secretary David Blunkett has
warned of the threat to the London 2012

Olympics posed by cyber terrorists. In his
speech given to the Infosec conference in
London, Blunkett said "Decisive leadership from
government in partnership with business and
those with security expertise is urgently
needed. That is why it's crucial to examine what
we can do now, what measures need to be put
in place and how we need to work with those
offering the expertise to get this right."
http://www.computing.co.uk/computing/news/
2241117/blunkett-warns-cyber-terrorist

Two Years On, Estonia Helps EU Prepare Its
Cyber-Defences
EARTH TIMES
04/30/2009

The Russian cyberattacks against Estonia two
years ago have helped the nation boost its high-
tech industrial sector. Since the attacks, Tallinn
was chosen as the site of the new NATO cyber-
warfare capability and Estonia introduced an
online embassy and other new technologies like
parking meters that can be paid via text
messages. Tallinn also hosts high-level EU
conferences on cybersecurity strategy.
Economy and Communications Minister Juhan
Parts recently unveiled a plan for a simulated
ŀǘǘŀŎƪ ǘƘŀǘ ǿƻǳƭŘ ŜǾŀƭǳŀǘŜ ǘƘŜ 9¦Ωǎ Ŏȅōer-
defense capability.
http://www.earthtimes.org/articles/show/2666
64,two-years-on-estonia-helps-eu-prepare-its-
cyber-defences--feature.html

Estonia to Build High-Speed Internet
Network
BY: JARI TANNER, MSNBC
04/24/2009

The Estonian government recently announced a
$500 million project to build a broadband
ƴŜǘǿƻǊƪ άǘƘŀǘ ǿƻǳƭŘ ǇǊƻǾƛŘŜ ƘƛƎƘ-speed
Internet access to homes and busiƴŜǎǎŜǎέ ǿƘƛŎƘ

http://www.theregister.co.uk/2009/04/27/eu_cyber_cop/
http://www.theregister.co.uk/2009/04/27/eu_cyber_cop/
http://www.theregister.co.uk/2009/04/24/eu_wargames_whitehall/
http://www.theregister.co.uk/2009/04/24/eu_wargames_whitehall/
http://www.computing.co.uk/computing/news/2241117/blunkett-warns-cyber-terrorist
http://www.computing.co.uk/computing/news/2241117/blunkett-warns-cyber-terrorist
http://www.earthtimes.org/articles/show/266664,two-years-on-estonia-helps-eu-prepare-its-cyber-defences--feature.html
http://www.earthtimes.org/articles/show/266664,two-years-on-estonia-helps-eu-prepare-its-cyber-defences--feature.html
http://www.earthtimes.org/articles/show/266664,two-years-on-estonia-helps-eu-prepare-its-cyber-defences--feature.html

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

is expected to be completed by 2015. The
project is being funded by the Economy
Ministry as well as domestic
telecommunications companies in an effort to
ōƻƻǎǘ ǘƘŜ ƴŀǘƛƻƴΩǎ ŜŎƻƴƻƳȅΦ ¢ƘŜ 9ŎƻƴƻƳȅ
Ministry said that the government will provide
2р ǇŜǊŎŜƴǘ ƻŦ ǘƘŜ ǇǊƻƧŜŎǘΩǎ ŦǳƴŘƛƴƎ ŦǊƻƳ
European Union structural funds, and that the
new network will help to create jobs and extend
Internet service to rural areas that have
άǘŜŎƘƴƻƭƻƎƛŎŀƭƭȅ ƭŀƎƎŜŘ ōŜƘƛƴŘ ǘƘŜ ŎŀǇƛǘŀƭΣ
¢ŀƭƭƛƴƴΦέ
http://www.msnbc.msn.com/id/30386419/

The Threats of Cyber War in India
BY: V.K. SINGH, MY NEWS INDIA
04/20/2009

Cyber Crimes in India are increasing whereas
LƴŘƛŀΩǎ ŎŀǇŀōƛƭƛǘƛŜǎ ŀƴŘ ǿƛƭƭƛƴƎƴŜǎǎ ǘƻ ǘŀŎƪƭŜ ǘƘŜ
same is declining due to a lack of preparation
on the fronts of both cyber war and cyber
terrorism. India's cyber war and cyber
terrorism threats are not only real and very
dangerous but expectations are low due to the
ICT failures within the country. India does not
have offensive cyberspace capabilities and the
only apparent recourse available is to work
sincerely in this regard by taking help of good
techno-legal experts.
http://www.mynews.in/fullstory.aspx?storyid=1
7860

{Ǌƛ [ŀƴƪŀƴ !ǊƳȅ {ƛǘŜ Ψ!ǎǎŀǎǎƛƴŀǘŜŘΩ ōȅ
Rebels
BY: DAN GOODIN, THE REGISTER
05/02/2009

Hackers recently attacked the website of the Sri
[ŀƴƪŀƴ ŀǊƳȅ ǊŜǇƭŀŎƛƴƎ ŎƻƴǘŜƴǘ ǿƛǘƘ άƘƻǊǊƛōƭŜ
ŀƴŘ ƎǊǳŜǎƻƳŜ ƛƳŀƎŜǎΦέ ¢ƘŜ ŘŜŦŜƴǎŜ ƳƛƴƛǎǘǊȅ
believes that the attacks came from a group of
Tamil rebels called the Liberation Tigers of
Tamil Eelam. The Sri Lankan army released a
statement that said that the hackers could be

ǎǳōƧŜŎǘ ǘƻ ǇǊƻǎŜŎǳǘƛƻƴ άŀŎŎƻǊŘƛƴƎ ǘƻ
ƛƴǘŜǊƴŀǘƛƻƴŀƭ ƭŜƎŀƭ ǇǊƻǾƛǎƛƻƴǎΦέ
http://www.theregister.co.uk/2009/05/02/sri_l
ankan_army_site_defaced/

S. Korea, U.S. Sign Pact on Joint Cyber-
Defense
BY: JUNG SUNG-KI, DEFENSE NEWS
05/04/2009

Woo Joo-ha, who runs the coordination office
of the South Korean Ministry of National
Defense, and John Grimes, U.S. assistant
defense secretary for networks and information
integration, recently signed a memorandum of
understanding stating that South Korean and
U.S. military authorities would cooperate on
information assurance and computer network
defense. Both nations have agreed to share up
ǘƻ άǎŜŎƻƴŘ-ƭŜǾŜƭέ ŎƭŀǎǎƛŦƛŜŘ ƛƴŦƻǊƳŀǘƛƻƴ ŀƴŘ
South Korea plans to increase participation in
international cyber-defense exercises to
improve its cyber capabilities.
http://www.defensenews.com/story.php?i=407
2075&c=ASI&s=TOP

Billions at Risk as Online Trader CommSec
Exposed to Hackers
BY: NICK HIGGINBOTTOM & STEPHEN MCMAHON,
HERALD SUN
04/28/2009

!ǳǎǘǊŀƭƛŀΩǎ ōƛƎƎŜǎǘ ƻƴƭƛƴŜ ǘǊŀŘŜǊΣ /ƻƳƳ{ŜŎ Ƙŀǎ
warned its customers to change their
passwords after security flaws within the
company could endanger accounts containing
billions of dollars. A Melbourne computer
programmer discovered the flaw, and said that
άŜǾŜƴ ŀ ǘŜŜƴŀƎŜ ŎƻƳǇǳǘŜǊ ōǳŦŦ ǿƛǘƘ ōŀǎƛŎ ŎȅōŜǊ
ǎƪƛƭƭǎ ŎƻǳƭŘ ōǊŜŀƪ ƛƴǘƻ ŎǳǎǘƻƳŜǊǎΩ ŀŎŎƻǳƴǘǎΦέ
¢ƘŜ ǇǊƻƎǊŀƳƳŜǊΩǎ Ŏŀƭƭǎ ǘƻ /ƻƳƳ{ŜŎ ǿŜǊŜ
ignored, so he contacted the Herald Sun which
investigated the vulnerability, forcing CommSec
to upgrade its security policies.
http://www.news.com.au/couriermail/story/0,
20797,25397384-8362,00.html

http://www.msnbc.msn.com/id/30386419/
http://www.mynews.in/fullstory.aspx?storyid=17860
http://www.mynews.in/fullstory.aspx?storyid=17860
http://www.theregister.co.uk/2009/05/02/sri_lankan_army_site_defaced/
http://www.theregister.co.uk/2009/05/02/sri_lankan_army_site_defaced/
http://www.defensenews.com/story.php?i=4072075&c=ASI&s=TOP
http://www.defensenews.com/story.php?i=4072075&c=ASI&s=TOP
http://www.news.com.au/couriermail/story/0,20797,25397384-8362,00.html
http://www.news.com.au/couriermail/story/0,20797,25397384-8362,00.html

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

CYBER SPACE RESEARCH

Congress Should Investigated Bandwidth
Caps, Group Says
BY: BRAD REED, NETWORK WORLD
04/22/2009

Media reform group Free Press recently wrote
to the U.S. House Committee on Energy and
Commerce, asking that Congress conduct an
investigation into ISPs like AT&T and Time
Warner Cable that are charging their customers
for exceeding a certain level of bandwidth. Free
Press wrote that some of the ISPs are charging
άǿŜƭƭ ŀōƻǾŜ ǘƘŜ ƳŀǊƎƛƴŀƭ Ŏƻǎǘ ƻŦ ǇǊƻǾƛŘƛƴƎ
LƴǘŜǊƴŜǘ {ŜǊǾƛŎŜέ ŀƴŘ ǘƘŀǘ ǘƘŜ ǇǊƛŎƛƴƎ ǎŎƘŜƳŜǎ
Ƴŀȅ ōŜ ŎƻƴǎƛŘŜǊŜŘ ŀƴ άǳƴŦŀƛǊ ōǳǎƛƴŜǎǎ
ǇǊŀŎǘƛŎŜΦέ ¢ƘŜ ƎǊƻǳǇ ŀǎƪǎ ǘƘŀǘ ǘƘŜ L{tǎ ōŜ
required to disclose information about the cost
to the carriers when users go over the cap
limits.
http://www.networkworld.com/news/2009/04
2209-congress-bandwidth-gaps.html

Security Concerns Hold Back Social
Networking
FEDERAL COMPUTER WEEK
05/04/2009

CIO Magazine reports that nine out of ten
respondents to a recent survey said that their
companies are using social networking, instant
messaging and other technologies in their
operations; although only 15 percent said that
they had resolved social networking security
issues. Another survey, from Vnunet.com,
reported that one-fourth of businesses say their
employees have been victims of spam, phishing
or malware from social networking sites.
http://fcw.com/Articles/2009/05/04/WEB-
social-networks-security-survey.aspx

Two-Thirds of Organizations Have
Experienced A Security Breach in the Past
12 Months
SECURITY PARK
05/04/2009

Forrester Consulting recently conducted a
survey that found that 62 percent of
organizations have experienced a security
breach in the last year resulting from
vulnerabilities in their critical software
applications. The survey also found that only 34
percent of companies have a comprehensive
software development life cycle that includes
integrated application security, and 57 percent
of organizations use outsourcing for critical
business. Matt Moynahan, CEO of Veracode,
ǎŀȅǎ ǘƘŀǘ άǘƘŜ ǎŀƳŜ ŜŎƻƴƻƳƛŎ ŦƻǊŎŜǎ ŘǊƛǾƛƴƎ
enterprises to use third-party applications are
ŀƭǎƻ ƛƴŎǊŜŀǎƛƴƎ ǘƘŜ Ǌƛǎƪ ƻŦ ƛƴǎŜŎǳǊŜ ǎƻŦǘǿŀǊŜΦέ
http://www.securitypark.co.uk/security_article
263035.html

20 Kick-*&^ Network Research Projects
NETWORK WORLD
04/30/2009

The article ŘƛǎŎǳǎǎŜǎ нл ƻŦ ǘƘŜ άŎƻƻƭŜǎǘέ
research projects from universities and labs
over the last year. In one project, an
international team of researchers show how to
launch a phishing attack that is undetectable.
Researchers at UC Berkeley worked to define
cloud computing and identify obstacles and
opportunities with the new technology.
Another project uses experimental technology
called OpenFlow to boost bandwidth, optimize
latency and save power by adjusting network
infrastructure.
http://www.networkworld.com/news/2009/04
3009-kickass-network-research-security.html

http://www.networkworld.com/news/2009/042209-congress-bandwidth-gaps.html
http://www.networkworld.com/news/2009/042209-congress-bandwidth-gaps.html
http://fcw.com/Articles/2009/05/04/WEB-social-networks-security-survey.aspx
http://fcw.com/Articles/2009/05/04/WEB-social-networks-security-survey.aspx
http://www.securitypark.co.uk/security_article263035.html
http://www.securitypark.co.uk/security_article263035.html
http://www.networkworld.com/news/2009/043009-kickass-network-research-security.html
http://www.networkworld.com/news/2009/043009-kickass-network-research-security.html

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

Nefarious Conficker Worm Racks up $9.1
Billion Bill
BY: AHARON ETENGOFF, TG DAILY
04/21/2009

Security researchers estimate that the Conficker
worm has caused $9.1 billion in damage so far,
and say that just because there were no major
ǇǊƻōƭŜƳǎ ŦǊƻƳ /ƻƴŦƛŎƪŜǊ ƻƴ !ǇǊƛƭ мΣ ǘƘŜ ǿƻǊƳΩǎ
significance should not be downplayed.
Researchers say that Conficker has infected
άǾŀǎǘ ƴǳƳōŜǊǎ ƻŦ ŎƻƳǇǳǘŜǊǎ ŀǊƻǳƴŘ ǘƘŜ ǿƻǊƭŘέ
and has wasted the time and resources of
governments, companies and individuals.
Although researchers believe that Conficker will
stop functioning on May 3, they warn that
ŦǳǘǳǊŜ ǿƻǊƳǎ Ƴŀȅ ōŜ άƳǳŎƘ ƭŜǎǎ ōŜƴƛƎƴέ ǘƘŀƴ
the Conficker worm, and could cause a cyber
άŘƻƻƳǎŘŀȅ ǎŎŜƴŀǊƛƻΦέ
http://www.tgdaily.com/content/view/42101/1
08/

/ƻƴŦƛŎƪŜǊ IȅǇŜ ŀ ΨtǊƻōƭŜƳΣΩ {ŀȅǎ C.L
Cyber-Chief
BY: ROBERT MCMILLAN, NETWORK WORLD
04/24/2009

{Ƙŀǿƴ IŜƴǊȅΣ ŀǎǎƛǎǘŀƴǘ ŘƛǊŜŎǘƻǊ ƻŦ ǘƘŜ C.LΩǎ
/ȅōŜǊ 5ƛǾƛǎƛƻƴΣ ǎŀƛŘ ǘƘŀǘ ǘƘŜ ǇǳōƭƛŎΩǎ ŀǘǘŜƴǘƛƻƴ
to the Conficker worm, especially leading up to
April 1, may have distracted people from other
cyber threats. Henry said that there are dozens
ƻŦ ά/ƻƴŦƛŎƪŜǊ-ƭƛƪŜ ǘƘǊŜŀǘǎ ŀƴŘ ǾǳƭƴŜǊŀōƛƭƛǘƛŜǎέ
and that although public awareness is helpful,
there needs to be more awareness of the
άŜƴǘƛǊŜ ǘƘǊŜŀǘ ǾŜŎǘƻǊΦέ ¢ƘŜ !ǇǊƛƭ м /ƻƴŦƛŎƪŜǊ
update received a lot of media attention, which
Henry says could cause consumers to have a
false sense of security since no drastic attack or
damage took place on April 1.
http://www.networkworld.com/news/2009/04
2409-conficker-hype-a-problem-says.html

http://www.tgdaily.com/content/view/42101/108/
http://www.tgdaily.com/content/view/42101/108/
http://www.networkworld.com/news/2009/042409-conficker-hype-a-problem-says.html
http://www.networkworld.com/news/2009/042409-conficker-hype-a-problem-says.html
http://www.boozallen.com

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 ATTACK S

Cyber Criminals Industrialize to Increase
Effectiveness
BY: KIM ZETTER, WIRED BLOG NETWORK
04/22/2009

Joe Stewart, a security researcher for
SecureWorks, and Lawrence Baldwin, security
consultant at MyNetWatchman, recently spoke
on a panel at the RSA Security Conference in
San Francisco. Their presentation focused on
how cybercriminals are becoming more
effective by using encryption to cover their
tracks and even encrypting their hard drives so
that forensic investigators are unable to extract
evidence. Baldwin also discussed how hackers
have begun malware-distribution services,
which charge customers to run their own
malware on previously infected machines. The
article also describes underground mule
recruitment, where recruitment services act like
temp agencies, hooking up hackers with
άƳǳƭŜǎέ ǘƘŀǘ ǿƛƭƭ ǿƛǘƘŘǊŀǿ ŦǳƴŘǎ or run drop
addresses.
http://blog.wired.com/27bstroke6/2009/04/cy
ber-criminals.html

Targeted Malware Attacks on the Rise Says
F-Secure
BY: LARRY SELTZER, EWEEK.COM
04/30/2009

Targeted attacks exploit vulnerabilities that
ƘŀǾŜ ƴƻǘ ōŜŜƴ ǎŜŜƴ άƛƴ ǘƘŜ ǿƛƭŘέ ŀƴŘ ŀǊŜ
usually very high-quality attacks on a focused
group of targets. Most targeted attacks come in
the form of spoofed business documents
usually customized to the company that is being
attacked. Hackers can trick company employees
into reading fake business documents and can
often use month-old vulnerabilities that
businesses are slow to patch. Companies should
patch known vulnerabilities quickly, use more
secure versions of programs such as Office, and
allow limited access to employees.

http://www.eweek.com/c/a/Security/Targeted-
Malware-Attacks-on-the-Rise-Says-FSecure-
117607/?kc=rss

Cyberwarfare, Targeted Attacks Pose
Increasing Infosec Threat
BY: ERIC B. PARIZO, SEARCH SECURITY
04/28/2009

Ralph Thomas, deputy intelligence director for
±ŜǊƛ{ƛƎƴ LƴŎΦΩǎ ƛ5ŜŦŜƴǎŜ aŀƭŎƻŘŜ LƴǘŜƭƭƛƎŜƴŎŜ
Unit, recently spoke at the 2009 Computer
Forensics Show and said that the information
security industry has improved security in the
last year as evidenced by FBI collaboration with
international law enforcement to arrest the
criminals behind the Shadow botnet, and also
the disclosure of the DNS flaw discovered by
researcher Dan Kaminsky. Thomas also said that
ŎȅōŜǊǿŀǊŦŀǊŜ ƛǎ ŀ άǊŜŀƭƛǘȅέ ŀƴŘ ǘƘŀǘ ǘƘŜ ǘƘǊŜŀǘ
from China and Russia is growing. Thomas said
that cyberterrorism is one of the top security
dangers that will worsen over the next 10 years,
and he expects to see cyberattacks from terror
groups that coincide with physical attacks.
http://searchsecurity.techtarget.com/news/arti
cle/0,289142,sid14_gci1354902,00.html

{ŜŎǳǊƛǘȅ 9ȄǇŜǊǘǎ wŀǘŜ ǘƘŜ ²ƻǊƭŘΩǎ aƻǎǘ
Dangerous Exploits
BY: DAN GOODIN, THE REGISTER
04/24/2009

Security experts Ed Skoudis, a senior security
consultant for InGuardians, and Johannes
Ullrich, the CTO of the SANS Internet Storm
Center, recently presented their list of the most
dangerous attack techniques at the RSA security
ŎƻƴŦŜǊŜƴŎŜΦ !ǘ ǘƘŜ ǘƻǇ ƻŦ ǘƘŜƛǊ ƭƛǎǘ ǿŀǎ άǎǳǇŜǊ-
ŦƭŜȄƛōƭŜ ǇƛǾƻǘƛƴƎέ ŀǘǘŀŎƪǎ ǿƘƛŎƘ ŀƭƭƻǿǎ ƘŀŎƪŜǊǎ
to bypass firewalls and gain access to sensitive
information ƻƴ ƛƴǘŜǊƴŀƭ ƴŜǘǿƻǊƪǎΣ ŀƴŘ άǇŀǎǎ ǘƘŜ
ƘŀǎƘέ ŀǘǘŀŎƪǎ ǿƘƛŎƘ ŀƭƭƻǿ ƘŀŎƪŜǊǎ ǘƻ ǇŜƴŜǘǊŀǘŜ
Windows servers without authentication.

http://blog.wired.com/27bstroke6/2009/04/cyber-criminals.html
http://blog.wired.com/27bstroke6/2009/04/cyber-criminals.html
http://www.eweek.com/c/a/Security/Targeted-Malware-Attacks-on-the-Rise-Says-FSecure-117607/?kc=rss
http://www.eweek.com/c/a/Security/Targeted-Malware-Attacks-on-the-Rise-Says-FSecure-117607/?kc=rss
http://www.eweek.com/c/a/Security/Targeted-Malware-Attacks-on-the-Rise-Says-FSecure-117607/?kc=rss
http://searchsecurity.techtarget.com/news/article/0,289142,sid14_gci1354902,00.html
http://searchsecurity.techtarget.com/news/article/0,289142,sid14_gci1354902,00.html

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

Online attackers are also taking advantage of
flaws in SSL and unprotected VoIP systems.
http://www.theregister.co.uk/2009/04/24/mos
t_dangerous_exploits/

LƴǘŜǊƴŀǘƛƻƴŀƭ IŀŎƪŜǊǎ !ǘǘŀŎƪƛƴƎ b¸t5Ωǎ
Computers
BY: JOAN FIRSTENBERG, DIGITAL JOURNAL
04/22/2009

Hackers, believed to be based in China, have
devised an automated system in which
computers around the world make up to 5,000
attempts a day to break into the New York City
Police Department's computer files. In a CBS
άсл aƛƴǳǘŜǎ,έ 5ŜŦŜƴǎŜ {ŜŎǊŜǘŀǊȅ wƻōŜǊǘ DŀǘŜǎ
ǿŀǊƴŜŘ ǘƘŀǘ ǘƘŜ ¦Φ{Φ ƛǎ άǳƴŘŜǊ ŎȅōŜǊ-attack
virtǳŀƭƭȅ ŀƭƭ ǘƘŜ ǘƛƳŜΣ ŜǾŜǊȅ ŘŀȅΦέ ¢ƘŜǊŜ ŀǊŜ
reports that the Internet Protocol addresses of
ŎƻƳǇǳǘŜǊǎ ŀǘǘŜƳǇǘƛƴƎ ǘƻ ōǊŜŀŎƘ ǘƘŜ b¸t5Ωǎ
files have been tracked to China, the
Netherlands and the Ukraine. Commissioner
Raymond Kelly says so far, all efforts to get into
ǘƘŜ b¸t5Ωǎ ŎƻƳǇǳǘŜǊ ǎȅǎǘŜƳ ƘŀǾŜ ōŜŜƴ
ǎǘƻǇǇŜŘ ōȅ άŀ Ǌƻōǳǎǘ ǇǊƻǘŜŎǘƛǾŜ ǎȅǎǘŜƳ ǘƘŀǘ ǿŜ
ŎƻƴǎǘǊǳŎǘŜŘ ƻǾŜǊ ǘƘŜ ƭŀǎǘ ǎŜǾŜƴ ȅŜŀǊǎΦέ
http://www.digitaljournal.com/article/271390

Conficker Virus Begins to Attack PCs:
Experts
BY: JIM FINKLE, REUTERS
04/24/2009

Security experts say that the Conficker software
program is finally being slowly activated, and is
turning thousands of PCs into servers of spam
and installing spyware. Conficker is able to
install a virus known as Waledac on infected
machines that sends out e-mail spam without
ǘƘŜ ƪƴƻǿƭŜŘƎŜ ƻŦ ǘƘŜ t/Ωǎ ƻǿƴŜǊΣ ŀƭƻƴƎ ǿƛǘƘ ŀ
fake anti-spyware program. Researchers
expected the network controlled by Conficker
to be activated on April 1, but now say that the
worm is slowly activating and could continue to
grow over time. The Conficker worm is able to
evade firewalls by passing through networked
PCs and removable storage devices.

http://www.reuters.com/article/technologyNe
ws/idUSTRE53N5I820090424?feedType=nl&fee
dName=ustechnology

Conficker Infected Critical Hospital
Equipment, Expert Says
BY: ELINOR MILLS, CNET NEWS
04/23/2009

Marcus Sachs, director of the SANS Internet
Storm Center, says that the Conficker worm
ǊŜŎŜƴǘƭȅ άƛƴŦŜŎǘŜŘ ǎŜǾŜǊŀƭ ƘǳƴŘǊŜŘ ƳŀŎƘƛƴŜǎ
and critical medical equipment in an
ǳƴŘƛǎŎƭƻǎŜŘ ƴǳƳōŜǊ ƻŦ ¦Φ{Φ ƘƻǎǇƛǘŀƭǎΦέ ¢ƘŜ
devices were running on a local area network
that was not supposed to be connected to the
Internet, but were connected to another
machine that did have direct Internet access.
Sachs says that this is an example of how
Conficker can spread through networked
computers and removable storage devices.
Experts say that the compromise did not lead to
a disruption of service.
http://news.cnet.com/8301-1009_3-10226448-
83.html

Finjan Finds Botnet of 1.9 Million Infected
Computers
BY: ELINOR MILLS, CNET NEWS
04/21/2009

Security firm Finjan reports finding one of the
largest bot networks which is controlled by a
single cyber gang including 1.9 million infected
computers. The botnet is hosted in the Ukraine
and is reportedly controlled by a gang of six
people who are using the infected machines to
copy files, record keystrokes, send spam and
take screenshots. The criminals have
compromised computers in 77 government-
owned domains including some in the United
States. Finjan says that the criminals behind the
botnet can make as much as $190,000 in one
day by renting out the zombie computers.
http://news.cnet.com/8301-1009_3-10223716-
83.html

http://www.theregister.co.uk/2009/04/24/most_dangerous_exploits/
http://www.theregister.co.uk/2009/04/24/most_dangerous_exploits/
http://www.digitaljournal.com/article/271390
http://www.reuters.com/article/technologyNews/idUSTRE53N5I820090424?feedType=nl&feedName=ustechnology
http://www.reuters.com/article/technologyNews/idUSTRE53N5I820090424?feedType=nl&feedName=ustechnology
http://www.reuters.com/article/technologyNews/idUSTRE53N5I820090424?feedType=nl&feedName=ustechnology
http://news.cnet.com/8301-1009_3-10226448-83.html
http://news.cnet.com/8301-1009_3-10226448-83.html
http://news.cnet.com/8301-1009_3-10223716-83.html
http://news.cnet.com/8301-1009_3-10223716-83.html

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

Botnet Discovered by Finjan Contained 73
Government Domains
BY: DAN RAYWOOD, SC MAGAZINE
05/01/2009

CƛƴƧŀƴΩǎ ¦Y ǊŜƎƛƻƴŀƭ ŘƛǊŜŎǘƻǊ ¢ƛƳ ²ŀǊƴŜǊ ǎŀȅǎ
that the Conficker botnet included 1.9 million
infected computers and 73 government
domains. Warner reports that the worm was
being controlled by six Ukrainian hackers that
were selling access to infected machines. Forty-
five percent of the infected machines were
located in the United States, and six percent
were in the UK. Security experts say that
Conficker demonstrates how malware is
becoming more sophisticated and more
profitable for criminals.
http://www.scmagazineuk.com/Botnet-
discovered-by-Finjan-contained-73-
government-domains/article/135953/

Mac Botnet Used for DDoS Attacks
MX LOGIC
04/20/2009

Symantec researchers reported that they have
ŘƛǎŎƻǾŜǊŜŘ άǿƘŀǘ ƛǎ ōŜƛƴƎ ŎŀƭƭŜŘ ƻƴŜ ƻŦ ǘƘŜ ŦƛǊǎǘ
documented cases of distributed denial of
service attacks launched from a Mac OS X
ōƻǘƴŜǘΦέ ¢ƘŜ ŀǘǘŀŎƪ ǳǎŜǎ ƳŀƭƛŎƛƻǳǎ ŦƛƭŜǎ ƘƛŘŘŜƴ

in pirated copies of AǇǇƭŜΩǎ ƛ²ƻǊƪ лф ŀƴŘ !ŘƻōŜ
Photoshop CS4. Researchers estimate that
thousands of people have already downloaded
the infected torrent files. The Security Fix blog
claims that there was a botnet from 2006 that
used Mac computers.
http://www.mxlogic.com/securitynews/web-
security/mac-botnet-used-for-ddos-
attacks581.cfm

/ȅōŜǊǎŜŎǳǊƛǘȅΩǎ ¢ǿƛǘǘŜǊ-Fast Shifts
BY: ANDY GREENBERG, FORBES.COM
04/27/2009

Seventeen-year-old Mikey Mooney is believed
to have developed the worms that have been
spreading around social networking site Twitter
throughout the month of April, but security
experts say that the experimental worms prove
that more malicious worms could use the site to
ǎǘŜŀƭ ǳǎŜǊǎΩ ǇŀǎǎǿƻǊŘǎ ŀƴŘ ƘƛƧŀŎƪ ǘƘŜƛǊ t/ǎ ǿƛǘƘ
malware. Experts warn users of the micro-
blogging site to be cautious when approving
unknown friends or reading unsolicited
messages. Experts also recommend that users
keep their browsers and plug-ins updated.
http://technology.canoe.ca/Forbes/2009/04/27
/9266316-forbes.html

http://www.scmagazineuk.com/Botnet-discovered-by-Finjan-contained-73-government-domains/article/135953/
http://www.scmagazineuk.com/Botnet-discovered-by-Finjan-contained-73-government-domains/article/135953/
http://www.scmagazineuk.com/Botnet-discovered-by-Finjan-contained-73-government-domains/article/135953/
http://www.mxlogic.com/securitynews/web-security/mac-botnet-used-for-ddos-attacks581.cfm
http://www.mxlogic.com/securitynews/web-security/mac-botnet-used-for-ddos-attacks581.cfm
http://www.mxlogic.com/securitynews/web-security/mac-botnet-used-for-ddos-attacks581.cfm
http://technology.canoe.ca/Forbes/2009/04/27/9266316-forbes.html
http://technology.canoe.ca/Forbes/2009/04/27/9266316-forbes.html
http://aes.itt.com

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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

F-Secure Says Users Should Stop Using
Adobe Acrobat Reader
CNET NEWS
04/25/2009

Attacks that exploit holes in Adobe Acrobat
Reader account for more than 47 percent of all
attacks this year, and security experts are
recommending that users switch to an
alternative PDF reader. Attackers are sending
out PDF documents that contain malicious code
ǘƘŀǘ Ŏŀƴ ŀǘǘŀŎƪ ŀ ǾƛŎǘƛƳΩǎ ŎƻƳǇǳǘŜǊ ƛŦ ƻǇŜƴŜŘΣ
and other attacks use PDF and Flash browser
plug-ins to download malware to ŀ ǾƛŎǘƛƳΩǎ
computer while they surf the Internet. Mikko
Hypponen, chief research officer of security
firm F-Secure, says that attacks that include the
use of PDF files increased from 128 during the
first four months of 2008, to 2,300 during the
same months of 2009.
http://cyberinsecure.com/f-secure-says-users-
should-stop-using-adobe-acrobat-reader/

Adobe Confirms PDF Zero-Day, Urges Users
to Kill JavaScript
BY: GREGG KEIZER, COMPUTER WORLD
04/29/2009

Adobe Systems Inc. acknowledged that all
versions of its popular PDF software, including
editions for Windows, the Mac and Linux,
contain at least one, and possibly two, critical
vulnerabilities. The vulnerability is a bug in
Adobe's implementation of JavaScript that went
public recently. Proof-of-concept attack code
for both bugs has already been published on
the web. According to David Lenoe, Adobe
Systems Inc's security program manager, Adobe
will patch Reader and Acrobat but recommends
that users disable JavaScript in Reader and
Acrobat by selecting Preferences from the Edit
ƳŜƴǳΣ ŎƘƻƻǎƛƴƎ άWŀǾŀ{ŎǊƛǇǘΣέ ǘƘŜƴ ŘŜǎŜƭŜŎǘƛƴƎ
ǘƘŜ ά9ƴŀōƭŜ !ŎǊƻōŀǘ WŀǾŀ{ŎǊƛǇǘέ ƻǇǘƛƻƴΦ
http://www.computerworld.com/action/article.
do?command=viewArticleBasic&taxonomyNam
e=security&articleId=9132307&taxonomyId=17
&intsrc=kc_top

άLƴ ǘƘŜ ²ƛƭŘέ 9ȄǇƭƻƛǘŀǘƛƻƴ wŜǇƻǊǘǎ
Accurate for Risk Management?
BY: JOHN SAWYER, DARK READING
04/29/2009

!ŘƻōŜΩǎ tǊƻŘǳŎǘ {ŜŎǳǊƛǘȅ LƴŎƛŘŜƴǘ wŜǎǇƻƴǎŜ
Team (PSIRT) posted a blog entry on Monday
that said there was a potential vulnerability
ǿƘƛŎƘ ŀŦŦŜŎǘǎ άŀƭƭ ŎǳǊǊŜƴǘƭȅ supported shipping
versions of Adobe Reader and Acrobat (9.1,
уΦмΦп ŀƴŘ тΦмΦм ŀƴŘ ŜŀǊƭƛŜǊ ǾŜǊǎƛƻƴǎύΦέ !ŘƻōŜϥǎ
blog reportedly states "we are currently not
aware of any reports of exploits in the wild for
this issue" and, while the wording may serve to
alleviate customer's concerns with regard to the
vulnerability, there is concern that the remark
was poorly thought-out, since a smart and
experienced attacker will target a vulnerability
with custom malware that is highly confusing
and hard to interpret and one that has little
chance of being detected by current
antimalware applications.
http://www.darkreading.com/blog/archives/20
09/04/massive_adobe_e.html;jsessionid=PE1QS
SFVRWWSSQSNDLPSKH0CJUNN2JVN

SANS: Newest WLAN Hacks Come From
Afar
BY: KELLY JACKSON HIGGINS, DARK READING
04/24/2009

Ed Skoudis, founder and security consultant for
InGaurdians, says that sophisticated wireless
attacks are using a combination of long-distance
remote and wireless hacking to break into an
ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ ƴŜǘǿƻǊƪΦ {ƪƻǳŘƛǎ ŜȄǇƭŀƛƴǎ ǘƘŀǘ
hackers do not need to be close to a wireless
network to hack into it, and that this kind of
attack is effective in Windows 7 and Vista.
Hackers are increasingly targeting networks
instead of individual machines, and these
combined attacks can be especially dangerous.
The article recommends using two-factor
authentication on your WLAN, and separating
the WLAN from the wired network.
http://www.darkreading.com/security/vulnerab
ilities/showArticle.jhtml?articleID=217100332

http://cyberinsecure.com/f-secure-says-users-should-stop-using-adobe-acrobat-reader/
http://cyberinsecure.com/f-secure-says-users-should-stop-using-adobe-acrobat-reader/
http://www.computerworld.com/action/article.do?command=viewArticleBasic&taxonomyName=security&articleId=9132307&taxonomyId=17&intsrc=kc_top
http://www.computerworld.com/action/article.do?command=viewArticleBasic&taxonomyName=security&articleId=9132307&taxonomyId=17&intsrc=kc_top
http://www.computerworld.com/action/article.do?command=viewArticleBasic&taxonomyName=security&articleId=9132307&taxonomyId=17&intsrc=kc_top
http://www.computerworld.com/action/article.do?command=viewArticleBasic&taxonomyName=security&articleId=9132307&taxonomyId=17&intsrc=kc_top
http://www.darkreading.com/blog/archives/2009/04/massive_adobe_e.html;jsessionid=PE1QSSFVRWWSSQSNDLPSKH0CJUNN2JVN
http://www.darkreading.com/blog/archives/2009/04/massive_adobe_e.html;jsessionid=PE1QSSFVRWWSSQSNDLPSKH0CJUNN2JVN
http://www.darkreading.com/blog/archives/2009/04/massive_adobe_e.html;jsessionid=PE1QSSFVRWWSSQSNDLPSKH0CJUNN2JVN
http://www.darkreading.com/security/vulnerabilities/showArticle.jhtml?articleID=217100332
http://www.darkreading.com/security/vulnerabilities/showArticle.jhtml?articleID=217100332

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 28

{ŜŎǳǊƛǘȅ tǊƻ ǘƻ /ƻƳǇŀƴƛŜǎΥ !ǎǎǳƳŜ ¸ƻǳΩǊŜ
Owned
BY: ERIK LARKIN, PC WORLD
04/23/2009

Ed Skoudis, founder of InGuardians, says that
companies would be safe to assume that their
networks have already been breached, and
should use some attack prevention resources to
clean up existing invasions. A recent report on
data breaches from Verizon Business says that

90 percent of stolen data incidents involved
organized crime groups, and that criminals will
choose valuable targets and perform scans for
vulnerabilities. Skoudis says that money should
be spent on identifying and eliminating existing
breaches, since criminals will often stay in a
network after they have broken in to steal data
over a period of time.
http://www.cio.com/article/490568/Security_P
ro_to_Companies_Assume_You_re_Owned

CYBER SPACE TACTICS AND DEFENSE

Security Training 101
BY: LYNN HABER, COMPUTER WORLD
04/28/2009

Larry Ponemon, founder of privacy and data
protection research firm Ponemon Institute,
says that security must start in an organization
ǿƛǘƘ ǘƘŜ /9h ŀƴŘ Ƴǳǎǘ ōŜ άǇǳǎƘŜŘ ǘƻ ŀƭƭ
ŎƻǊƴŜǊǎ ƻŦ ǘƘŜ ƻǊƎŀƴƛȊŀǘƛƻƴΦέ tƻƴŜƳƻƴ ǎŀȅǎ
that users must be educated about security,
especially as attacks become more
sophisticated and quicker. Experts also warn
that social networking sites may make it

difficult for enterprises to keep up with
vulnerabilities. Experts also emphasize the
importance of security awareness rather than
just security compliance. Companies should
implement security policies that reflect their
company and their values, and enforce their
policies through training to establish overall
security awareness.
http://www.computerworld.com/action/article.
do?command=viewArticleBasic&articleId=9132
168

http://www.cio.com/article/490568/Security_Pro_to_Companies_Assume_You_re_Owned
http://www.cio.com/article/490568/Security_Pro_to_Companies_Assume_You_re_Owned
http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9132168
http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9132168
http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9132168
http://www.northropgrumman.com

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 29

Analyst Discusses Cyber Warfare
BY: TATIANA COOKE, THE DARTMOUTH
04/30/2009

Timothy Thomas, an analyst at the Foreign
Military Studies Office at Fort Leavenworth in
Kansas, recently spoke in a lecture and said that
the United States needs a better understanding
of cyber defense and that the anonymous
nature of cyberspace often complicates
defense. Thomas explained that attackers can
route attacks through servers in several
countries, making it more difficult for
authorities to find the source of the attack. It is
also hard to determine if the attackers are
working independently or on behalf of their
government. Thomas also said that the United
States should emulate the Chinese approach to
cybersecurity by combining new technology and
new strategies.
http://thedartm outh.com/2009/04/30/news/cy
berwarfare/

Critical Infrastructure Security Still Lagging
BY: DENNIS FISHER, THREAT POST
04/23/2009

A panel of security officers including telecom
and utility operators at the recent RSA
conference said that security has only recently
become a priority for the networks that run U.S.
critical infrastructure assets like water and
power. Jerry Dixon, vice president for
government affairs at InfraGard and former
director of US-/9w¢Σ ǎŀȅǎ ǘƘŀǘ ǘƘŜǊŜ Ƙŀǎ ōŜŜƴ άŀ
huge increase in probing for SCADA systems,
Ƴŀƛƴƭȅ ƻǊƛƎƛƴŀǘƛƴƎ ŦǊƻƳ !ǎƛŀΦέ {ŜŎǳǊƛǘȅ ŜȄǇŜǊǘǎ
say that hackers target these networks because
of their high value, and weak security policies.
http://www.threatpost.com/blogs/critical-
infrastructure-security-still-lagging

The Importance of Internet Identity, and
Anonymity
BY: RYAN NARAINE, THREAT POST
04/22/2009

The most challenging part of developing the
άƘƻƭȅ ƎǊŀƛƭ ƻŦ ŎƻƳǇǳǘƛƴƎέ ǿƘƛŎƘ ƛǎ ǘƘŜ
άŎƻƳǇƭŜǘŜ ŎƘŀƛƴ-of-trust throughout the
LƴǘŜǊƴŜǘέ ƪƴƻǿƴ ŀǎ 9ƴŘ ǘƻ 9ƴŘ ǘǊǳǎǘΣ ƛǎ
managing identity because of privacy concerns
ŀƴŘ ǘƘŜ LƴǘŜǊƴŜǘΩǎ ƳƻŘŜƭ ƻŦ ŀƴƻƴȅƳƛǘȅΦ
aƛŎǊƻǎƻŦǘΩǎ /ŀǊŘǎǇŀŎŜ ŀƭƭƻǿǎ LƴǘŜǊƴŜǘ ǳǎŜǊǎΩ
identities to be verified by using digital tokens
so that the user does not need to disclose too
much personal information. If software was
digitally signed before it was installed, certain
classes of malware would be eliminated, and e-
mail spoofs could be stopped by validating the
identity of the sender as the owner of the email
address before sending.
http://www.threatpost.com/blogs/the-
importance-internet-identity-and-anonymity

Analyzing Security Psychology
BY: GADI EVRON, DARK READING
04/21/2009

The article discusses the integration of
psychology into cybersecurity, and how the
human element affects security. Passwords, for
example, require users to practice security
policies to protect their passwords from
attackers. Passwords should be difficult to guess
and should be protected although functionality
usually trumps security for average users. Users
should be educated about the risks they present
ǘƻ ǘƘŜƛǊ ŎƻƳǇŀƴƛŜǎΩ ŎȅōŜǊ ǎŜŎǳǊƛǘȅΣ ŀƴŘ άǇŜƻǇƭŜ
ƘŀƴŘƭƛƴƎέ Ƴŀȅ ƴŜŜŘ ǘƻ ōŜ ƛƴǘŜƎǊŀǘŜŘ ƛƴǘƻ
security planning and design phases.
http://www.darkreading.com/blog/archives/20
09/04/planning_for_hu.html

http://thedartmouth.com/2009/04/30/news/cyberwarfare/
http://thedartmouth.com/2009/04/30/news/cyberwarfare/
http://www.threatpost.com/blogs/critical-infrastructure-security-still-lagging
http://www.threatpost.com/blogs/critical-infrastructure-security-still-lagging
http://www.threatpost.com/blogs/the-importance-internet-identity-and-anonymity
http://www.threatpost.com/blogs/the-importance-internet-identity-and-anonymity
http://www.darkreading.com/blog/archives/2009/04/planning_for_hu.html
http://www.darkreading.com/blog/archives/2009/04/planning_for_hu.html

Volume 2, Edition 9

May 7 , 2009

CyberPro

Keeping Cyberspace 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 | 30

Mac Bomb Ticks for Security Smug Users
BY: DARREN PAULI, COMPUTERWORLD AUSTRALIA
05/01/2009

Security experts believe that some hackers may
ōŜ ƘƛŘƛƴƎ άл-Řŀȅ ŜȄǇƭƻƛǘǎέ ǘƘŀǘ ŎƻǳƭŘ ŀǘǘŀŎƪ
Macintosh vulnerabilities. Mac users often do
not update security and anti-virus software
because of the belief that Mac computers are
άƛƴǾǳƭƴŜǊŀōƭŜΣέ ŀƴŘ ŜȄǇŜǊǘǎ ǿŀǊƴ ǘƘŀǘ aŀŎ
exploits are becoming increasingly valuable to
ŎǊƛƳƛƴŀƭǎΦ 9ȄǇŜǊǘǎ ŀƭǎƻ ǿŀǊƴ ǘƘŀǘ ǘƘŜ άǎŜŎǳǊƛǘȅ
of an operating system cannot be rated by its
ŜȄǇƭƻƛǘ Ŏƻǳƴǘέ ǎƛƴŎŜ ƳƻǊŜ Ƙŀckers will target
popular operating systems rather than more
difficult systems.
http://www.networkworld.com/news/2009/05
0109-mac-bomb-ticks-for-security.html

Cloud /ƻƳǇǳǘƛƴƎ ŀ Ψ{ŜŎǳǊƛǘȅ bƛƎƘǘƳŀǊŜΣΩ
Says Cisco CEO
BY: ROBERT MCMILLAN, NETWORK WORLD
04/23/2009

CISCO chairman and CEO, John Chambers, says
ǘƘŀǘ ŎƭƻǳŘ ŎƻƳǇǳǘƛƴƎ ƛǎ ŀ άǎŜŎǳǊƛǘȅ ƴƛƎƘǘƳŀǊŜΣέ
and security experts at the recent RSA
conference predict that cloud computing will
require a lot of work to secure. MIT computer
science professor Ronald Rivest said that he
ŜȄǇŜŎǘǎ ŎƭƻǳŘ ŎƻƳǇǳǘƛƴƎ ǘƻ ōŜ ŀ άŦƻŎŀƭ Ǉƻƛƴǘ ƻŦ
ŀ ƭƻǘ ƻŦ ƻǳǊ ǿƻǊƪ ƛƴ ǘƘŜ ŎȅōŜǊ ǎŜŎǳǊƛǘȅ ŀǊŜŀέ ŀƴŘ
ŜǾŜƴ ǊŜŦŜǊǎ ǘƻ ǘƘŜ ƴŜǿ ǘŜŎƘƴƻƭƻƎȅ ŀǎ άǎǿŀƳǇ
computiƴƎΦέ .ǊǳŎŜ WƻƴŜǎΣ ŎƘƛŜŦ ƛƴŦƻǊƳŀǘƛƻƴ
security officer of Kodak, says that he is
ǊŜƭǳŎǘŀƴǘ ǘƻ ƎƛǾŜ ǳǇ ǎŜƴǎƛǘƛǾŜ Řŀǘŀ ǘƻ ǘƘŜ άŎƭƻǳŘ-
ōŀǎŜŘ ŎƻƳǇǳǘƛƴƎ ŀǊŎƘƛǘŜŎǘǳǊŜέ ŀƴŘ ǎŀȅǎ ǘƘŀǘ ƘŜ
thinks it would be cheaper to buy hardware for
long-term computing projects.
http://www.networkworld.com/news/2009/04
2309-cloud-computing-a-security-
nightmare.html

http://www.networkworld.com/news/2009/050109-mac-bomb-ticks-for-security.html
http://www.networkworld.com/news/2009/050109-mac-bomb-ticks-for-security.html
http://www.networkworld.com/news/2009/042309-cloud-computing-a-security-nightmare.html
http://www.networkworld.com/news/2009/042309-cloud-computing-a-security-nightmare.html
http://www.networkworld.com/news/2009/042309-cloud-computing-a-security-nightmare.html
http://www.mantech.com/

