


Steering Committee

CSRIC Working Group 2A

Cyber Security Best Practices

December 13, 2010

Subgroups / Sub Topics

	Wireless	IP Services	Network	People	Legacy Services
	Mobile Devices WIFI Cellular Emerging Devices Microwave / Satellite	High Speed Broadband Internet VoIP Content on Demand IPv6 Cloud Services	Access Control Availability Confidentiality Integrity Security Mgmt Security Audit & Alarm Security Policy & Standard	Awareness SPAM Social Engineering Data Loss / Data Leakage Phishing	SS7 Media Gateways Communication Assisted Law Enforcement (CALEA) Signal Control Points (SCP) Gateway to Gateway Protocol, interoperability, and security issues Scanning & Flooding
Identity Mgmt	Identity Management Human Entities and associated information attributes (e.g. roles, privileges, credentials), Non Human Entities (e.g. Physical Objects such as devices, network equipment, and Virtual Objects such as data and video content), Protection of Personal Identifiable Information				
Encryption	Service Providers – Layered VPN and Encryption Strategies, Active Management Approach, Frequent Key Rotation, Use of Authentication Process as a Delivery Mechanism for Pushing Updates and Patches to Correct Encryption Breaches Consumer – Force the Use of Strong Passwords, Device Specified ID as a partial Key in the password and authentication process, Automating the Process of Encryption Patches				
Vulnerability Mgmt	Alerting, Asset Inventory, Mitigation, Patch Mgmt, Risk & Vulnerability Assessment				
Incident Response	Identifying & Categorizing Assets & Threats, Developing an Incident Plan, Reporting, Determining source, Responding, Recovering, Incident Governance				

Current Events/Status

- Overall Working Group 2A meets monthly
- Sub-groups meeting weekly or bi-weekly
- Sub-Topics within sub-groups assigned to members
- Draft of Best Practices is complete
- Duplicate cleanup and best practices movement is underway
- Final draft to Steering Committee underway for January 31, 2011

Action Items

Closed items:

- Difficulties initially with participation. Adjustments made to sub-team memberships.
- Until August, Encryption sub-group lacked members. Leadership was established and members added. The sub-group is several months behind the other sub-groups but will make the fall dates.
- Open Co-Chair Position filled by Phil Agcaoili at Cox Communications

Open items:

- none

Next Steps

- Cleanup Final Best Practices
- Consolidation / Report Writing / Presentation underway targeting completion by January 15, with deliverable to Steering Committee on January 31
- Final Report to CSRIC Members will be February 10, 2011