

Die neuen Dimensionen und Herausforderungen der Sicherheit

Security Awareness

Where are we?

So far:

Society and Individuals Tend to ignore

Politics and Public Admin. Tend to prefer

short-term fovours

Economy / Industry
Tend to save

Money

However, there is

Increasing Demand of Society and Individuals

Upcoming Strategic Programs of Governments

and International Organisations

Security Awareness Programs of (some) major

Industries

Die Sicherheitskette

Quelle: TNO/IABG

Bedrohungen moderner Gesellschaften

Ursachen und Quellen

- Katastrophen
 - Natürliche: Umwelt; Klima
 - Künstliche: Industrien; Anlagen; Infrastukturen
- Pandemien
- Organisierte Kriminalität
- Terrorismus
- Instabile Staaten
- Proliferation
- Krieg

Naturkatastrophen

Quelle: EM-DAT: The OFDA/CRED International Disaster Database

Angriff mit Pockenviren

Prognosen von Pockeninfektionen nach einem Angriff in Europa

Attack Sophistication vs. Intruder Knowledge

Cyber Security Incidents

Source: CERT-CC, Carnegie Mellon University 22.01.04

Art der Sicherheitsverstöße / Angriffsmethoden

Trends in Cyber Security

Ereignisanzahl

Akteure und Motivation

Absicht	Aussen-	Dacha	Kon-	Betrü-	Spio-	Schä-	Er-	Zer-
Akteur	wirkung	Rache	trolle	gen	nieren	digen	pressen	stören
"Amateur" Hacker						0		
Innentäter								
Kriminelle Gruppen		\bigcirc						
Wirtschafts- Spionage			\circ					
Ideologisch moti- vierte Terroristen								
Strategischer Terrorismus		0	0					
Terroristen im staatl. Auftrag				0				
Staatliche Organe								

Stark zutreffend

zutreffend

schwach zutreffend

Ursachen von Verwundbarkeiten

- Vernetzung und Abhängigkeiten in Wirtschaft und Gesellschaft
- Wohlstand und Armut
- Bevölkerungs Konzentrationen
- Technische Komplexität und Empfindlichkeit
- Rohstoff Begrenzung
- Umwelt und Klima
- Wahrnehmung und Kommunikation von Ereignissen
- Kritische Infrastukturen

Entwicklung Bruttosozialprodukt

Wirtschftliche Schäden durch IT-Ausfälle

Source: NISCC (UK)

Definition Kritische Infrastrukturen

Vernetzte Systeme, deren Ausfall oder Beeinträchtigung erhebliche Auswirkungen haben auf

- Gesundheit und Leben der Bevölkerung
- Die Wirtschaft
- Die Funktionsfähigkeit von Staat und Gesellschaft

Kritische Infrastrukturen

Herausforderungen für die vernetzte Gesellschaft

Risikobetrachtung

UniBw 09.06.2006

22

Infrastrukturen: Schadenskategorien

	Ang	riffe
Kritische Infrastrukturen	Wahrscheinl.	Möglichkeit

	Schadenskategorien										
Personen	Finanzen	Infrastrukturen	Material	Produktion	Markt/ Produkte	Umwelt	Administration	Politik	Gesellschaft	Wissen	Ethische Werte

1	Telekommunikation	
2	Energie	
3	Wasser/Lebensmittel	
4	Transport/Verkehr	
5	Finanzwesen	
6	Sensitive Industrien	
7	Sicherheitsdienste/Bw	
8	Gesundheitswesen	
9	Kulturelle Einrichtungen	
10	Regierung/Verwaltung	
11	Medien	
12	Erziehung/Ausbildung	

gering

Cyber Terrorism and Critical Infrastructures

25

Das Beispiel Elektrizitätsversorgung

-Komplexität	-Netze/ Technik
	-Betrieb
-Interdependenzen	-Fast alle Sektoren abhängig
	-Bsp.: TK; Gesundheitsw.; Verkehr
-Worst Case	-Simultane Störung von E- und I-Netz
Scenarios	-Störfälle ≥ (N-1)
-Markt/	-Investitionen in Scherheit?
Liberalisierung	Netze arbeiten näher am "limit"
-Internationalität	-Abhängigkeit von anderen
	-Controlsyst. nicht durchgängig
-Besondere	-Offenheit-Verwundbarkeit
Merkmale	-Technik z.T. veraltet
	-Analyse und Steuerungs-Methoden
	nicht adäquat

Challenges for Analysis and Methodologies From Cold War to CIP

System View: from Components

from Single Sector

from Bounded

■ MOE/Metrology: from Few

Knowledge: from Comprehensive

Concepts: from Known

Stakeholders: from One or Few

Ownership: from Clear

■ Threat: from "Classical"

Methodology: from Familiar

Legal&Regulatory: from Stable

Parties: from Two

to Networks

to Multidisciplinary

to Unbounded

to Manyfold

to Inkomplete

to Emergent

to Many

to Diffuse

to Asymmetric

to Novel

to Uneasy

to Many

Merkmale kritischer Infrastrukturen

Beispiel Auswirkungen des Angriffes auf das WTC.....

Primärwirkung

- 3000 Todesopfer
- Milliarden Dollar Sachschaden

Folgewirkungen

- Umsatzrückgänge aller Fluggesellschaften
- Konkurs einiger Versicherungen und Fluggesellschaften

Kaskadenartige Ausbreitung der Folgewirkung

- weltweite Kursstürze an den Börsen
- Auswirkung auf die weltweite Konjunkturentwicklung

Einflussfaktoren Kritische Infrastrukturen:

Herausforderungen für die vernetzte Gesellschaft

Herausforderungen Kritischer Infrastrukturen - Vergleich CIIP - CIP -

	IT-Infrastrukturen	Kritische Infrastrukturen
Bedrohung	Primär aus dem "Netz"	Alle Bedrohungsarten möglich
Wirkung	Störungen/ Ausfälle von Netzen und Computern	Folgewirkungen größerer Dimension in andere Systeme
Verantw.	IT-Provider/ -Betreiber	Zusammenwirken mehrer Betreiber, BOS,PPP's
Vorbeu- gung	IT- Sicherheitskonzept	Ganzheitliche Sicherheitsstrategie und Umsetzungsplan
Reaktion/ Abwehr	CIO-/ CSO- Organisation; CERTs u. CERT-Verb'de	Nationale u. internationales Krisenmanagement

UNIBW 09.06.2006

Möglichkeiten der Problembehandlung

<u>Bedrohungsmodell</u>

Angriff

Übungsangriff

Simulierter Angriff

Computer basiertes Szenario

Gedachtes Szenario

Vorstellungen

Wer weiss?

Modellind and Simulation for Problem Solving

The Benefits of Approaches

Schutzkonzepte und Maßnahmen anderer Staaten - Beispiele -

Promising Efforts

EU		EDA;ENISA;ESRP		
UK		IAAC; NISCC		
Swizerland	+	InfoSurance; Melanie		
Sweden		SEMA		
NE		The NE CIP Project		
Australia	* ,	DoD; Att.Gen		
USA		PCCIPDHS		

- Emerging Problem Awareness
- Co-operative Programs and Organisations developing
- Lack of Harmonization and Implementation

Cyber Terrorism and Critical Infrastructures Efforts in the USA

- JV2010/2020 and Information Warfare
- From the PCCIP to the National Plan ...
 - ⇒ Post 9/11/2001:
- National Strategy for Homeland Security
- The Department for Homeland Security
- The National Stretegy to Secure Cyberspace
- Several Organisations and Cooperations
- The National Security Presidential Directives
- The Role of Science and Technology (NSF; NISAC; ...)
- The international View

Major Cabinet Departments ... before DHS

Organization of the Department of Homeland Security

CIP-"Players" in the USA

- PCCIP EPRI SRI IDA CSC
- CIAO
 National Coordination Center for Telecommunication
- NIPC
 INOGATE
 InfraGard
 ISACs
- Harvard UniversityUniversity of Wosconsin
- Carnegy Mellon University CERT Coordination Center
- Argonne National Laboratory Infrastructure Assurance Center
- Sandia National Laboratories / NISAC
- Lawrence Livermoore

M

Maßnahmen in Deutschland - Einige Beispiele -

- Erste KRITIS-Initiative 1997
- AKSIS Arbeitskreis Schutz von Infrastrukturen
- Die Anti-Terror-Pakete der Bundesregierung 2002
- Gründung BBK 2004
- Die neue Strategie zum Schutz der Bevölkerung in Deutschland 2003
- KRITIS: Uhtersuchungen, Kooperationen und der "Nationale Plan" (IIS) 2004/2005
- Der CERT- Verbund; Bürger CERT
- Lagebericht IT- Sicheheit; Vorgehensmodell; Basisschutzkonzept
- LÜKEX 2004, 2005
- Intetrnationale Aktivitäten IWWN

Fazit: Zu IT: 0.k.; zu Krit.IS: wenig; Posit. Beisp. Bankenverband

The EU Approach to CIP

Schutzkonzepte und Maßnahmen der Europäischen Union

ESDP: European Security and Defence Policy

PASR: Preparatory Actioon in.... Security Research

ESRP: European Security Research Program

EDA: European Defence Agency

ENISA: European Network and Information

Security Agency

EPCIP: European Program for Critical

Infrastructure Protection / Green Paper...

MIC: Monitoring and Information Centre

EU: Hope and Vision

- High and Growing Attention in the EU
- Growing Attention at Member State's Governments
- Promising Local Efforts, Programs and Organizations
- Improving Regional and Global Exchange and Information Sharing
- R&D Programs and Approaches at Many Places
- Building of Communities
- Harmonization of Terminology, Approaches, Standards
- Establishing of Joint R&D Projects
- Establishing of Joint Administrative and Operational Efforts

Green Paper on a European Program for Critical Infrastructure Protection

- Background, Scope, Objectives
- Key Principles
- A Common EPCIP Framework
- National Critical Infrastructures
- EU CI's: Definition; Interdependencies; Implementation
- Role of CI- Owners, Operators and Users
- EPCIP Suggested Supporting Measures:
 - □ CIWIN
 - Common Methodologies
 - Funding
 - Evaluation and Monitoring

Szenarien-basierte Planspiele – ein geeignetes Mittel und Werkzeug für:

- Sensibilisierung
- Analyse von Szenarien/ Bedrohungen/ Verwundbarkeiten
- Bewertung von Konzepten und Alternativen
- Erarbeiten von Handlungsempfehlungen
- Erprobung und Optimierung von Strategien
- Übung und Ausbildung
- Verbesserung der Kooperation und Verständigung (Der sog. "Stakeholder")

The Cyber Terror Exercise Game Elements and Organisations

Untersuchung von Szenarien

- Analyse des Bedrohungspotentials Auswirkungen, Folgewirkungen
- Analyse des (Handlungs-) Bedarfs
- Bewertung der Wirksamkeit und Robustheit von Maßnahmen
- Erfordernisse für Prävention, Management und Angriffsfolgen
- Maßnahmen der Wirkungsminderung
- Grundlagen für die sicherheitspolitische Bewertung

Keine Erzeugung neuer Schreckensbilder, sondern Untersuchung wie und mit welchen Auswirkungen das Unmögliche erscheinende Realität werden kann!

- Training von Krisenstäben und Sicherheitsbeauftragten durch simulierten Ausfall von Betriebsabläufen mit Folgewirkungen auf andere Abläufe
- Geübt werden:
 - die Lageermittlung
 - die Identifikation der Schadensursache und deren Behebung
 - das Ereignismanagement
 - Maßnahmen zur Beherrschung der Schäden und der Abmilderung der Schadensfolgen
 - Maßnahmen zur Herstellung des bestimmungsgemäßen Betriebes
 - Pressearbeit
- Training im Rahmen eines Spieles und gemeinsame Gruppenarbeit

CYTEX

Cyber Terror Exercise

Ziele

- Szenarien entwickeln, erproben
- Risiken identifizieren
- Information austauschen
- Meldewege erproben
- Komplexität beherrschen,- zumindest verstehen
- Wechselwirkungen ermitteln
- Rollen/Aufgaben definieren, üben
- Maßnahmen testen
- Empfehlungen ableiten
- Öffentlichkeitsarbeit vorbereiten
- Methodik und Werkzeuge demonstrieren und erproben

Cyber Terror Exercise

CYTEX CYTEX

Year 200X City of Berlin

28 Jan G8 Summit

21 Jan Terror. Manifesto

22 Jan Intelligence Ass.

Gov't Task Force

23 Jan Chancellor's Crisis

Meeting

24 Jan Gov't Press Conf.

24-

28 Jan Replanning of

Safety & Security

Forces

28 Jan 08:00 a.m. Start of Attack

CYTEX

Cyber Terror Exercise

Rahmenbedingungen

- Wirtschaftspolitische Situation in 200x
- Militante Anti-Globalisierungsorganisation
- Gut vorbereitete und konzertierte Serie von Angriffen im Großraum Berlin auf alle wichtigen Infrastrukturen
- Absichten der Angreifer
 - Zusammenbruch des öffentlichen Lebens
 - Erpressung der Bundesregierung
 - Freilassung gefangengehaltener Kollegen
 - Veröffentlichung eines politischen Manifests
 - Minimierung der eigenen Risiken

Das CYTEX - Szenario

Die Planung für den Tag X :

Hauptangriff gegen die Leitzentrale der Energieversorgung

Flankieren des Hauptstoßes durch

- Einen Angriff auf die Flugsicherung in Tegel
- Einen Angriff auf die Leitzentrale der deutschen Eisenbahn AG
- Einen Virusangriff auf die überregionalen Vermittlungssysteme der Telekommunikation
- DOS-Angriffe auf die Einsatzzentralen von Polizei und Feuerwehr

CIP Projects for the EU

2006

Objectives of the VITA project

- Vital Infrastructures Threats and Assurance -
- Demonstrate Scenario Impacts of EU Relevance
- Odentify Operational EU Requirements
- Motivate CI Stakeholders
- Show Interdependencies and Cascading Effects
- Explore the Need for New Countermeasures
- Analyse Human Behaviour under Stress
- Demonstrate and Validate Methodology and Tools
- Facilitate Interdisciplinary Views and Discussions

М

VITA Exercise Generic Model

The Course of the Exercise

- Pre-Phase: Setting of initial conditions (asynchronous)
- Session 1: Initial deterioration (real-time)
- Session 2: Crisis escalation (real time)
- Session 3: Recovery/ Restoration (asynchr.; no OTS)
- Short discussion/ exchange after each session
- Joint structured assessment session

Pre- condiTions	Session 1	Discussion	Session 2	Debrief/ Discussion	Lunch	Session 3 (no OTS)	Debrief/ Discussions	Assessment	
	Arising Crisis		Escalation			Recovery			

VITA Exercise Map

VITA Generic Map Layers

VITA Experiment

-Typical events-

- Adverse weather
- Christmas time
- Storm and snowfall strike the electricity system
- Lack of gas supply
- From local to country wide electricity blackout
- Terrorist claims
- Traffic Breakdown and serious accidents
- Industry Crises
- Telecomm's breakdown
- Healthcare system in big trouble
- Security services seriously overloaded/ immobile
- Cross-border coordination required

VITA Experiment

-Major Findings-

- The scenario was rather dramatic, however realistic
- The interdependencies between CIs led to severe unexpected consequential damages and cascading effects
- The challenges and workload for managing the crisis at the different levels was extremely high
- There is a need for well prepared **coordination** between the various crisis management and civil protection organisations and resources, within the countries, and at international level
- The human factors influencing the quality of operators in critical situations were recorded. They can be related to the scenario and are qualified to being used as feedback for prompting the acting individual and for selecting high quality personnel
- The methodologies and tools chosen and adapted by the VITA team were the most effective way to approach this complex security domain of critical infrastructure protection

StrategieÜberlegungen

lokal

regional

national

global

Randbedingungen für eine Strategie

- Risikoeinschätzungen haben im öffentlich-politischen Raum eine kurze Halbwertszeit das verstärkt den Spielraum für strategische Überraschungen
- Absoluter Schutz gegen alle denkbaren Bedrohungen ist unmöglich
- Staat, Wirtschaft und Gesellschaft stehen deshalb ständig vor dem Problem, welches Restrisiko trotz aller getroffenen Maßnahmen noch tolerierbar erscheint
- Eine Risikoanalyse und Schutzstrategie müssen Medienwirkung und öffentliche Reaktion berücksichtigen

Die Sicherheitskette

Quelle: TNO/IABG

Die "KEY PLAYERS" und ihre Sichtweisen

Sicherheit als Public-Private-Partnerships (PPP)

- Sicherheitspolitische Gesamtbewertung/"Nutzen" von Sicherheit
- Staatliche Anreize für Schutzkonzepte in & von Unternehmen
- Wirtschafts-, Standort- & Industriepolitik zugunsten ganzheitlicher Sicherheit
- Ausrüstung überprüfen (BOS und Wirtschaft)
- Üben von Szenarien
- Gegenseitiges Fordern & Fördern aller Partner in Politik und Wirtschaft (Dialog)
- Gemeinsam führen und handeln im Ernstfall

Herausforderungen der Kritischen Infrastrukturen

- Die Entwicklung der Sicherheitsstrategien für kritische Infrastrukturen verlangt die präventive Auseinandersetzung mit möglichen Szenaren, auch für den "worst case"
- Das setzt einen politischen Willen und einen neuen, langfristig angelegten nach vorne gerichteten Denkansatz voraus
- Es werden organisatorische, rechtliche und finanzielle Rahmenbedingungen für die notwendige Kooperation zwischen Staat, Wirtschaft und Gesellschaft benötigt
- Eine Sicherheitsstrategie kann nur ressortübergreifend angelegt sein (u.a. Stärkung BSR)
- Dieser "Top Down" Prozess muß durch eine Vielzahl von Einzelmaßnahmen bei Ausbildung, Ausrüstung, Verfahren, Prozeduren in der Wirtschaft, der öffentlichen Verwaltung und der Gesetzgebung unterfüttert werden
- Notwendigkeit internationaler Abstimmung und Kooperation
- Prävention vor Reaktion
- Interoperabilität auf allen Ebenen

Interoperabilität für den Einsatz

- Der Schlüssel für Zusammenarbeit und Erfolg -

Strategie: Verständigung und Harmonisierung

im politischen Denken und Handeln

Operation: Abgleich von Verfahren und Regeln

■ **Technik**: Vereinheitlichung von Ausrüstung

und Schnittstellen

Die Hindernisse sind weniger technischer sondern organisatorischer und politischer Natur!

Interoperabilität von Schutzsystemen in Kritischen Infrastrukturen

- Das Beispiel Energieversorgung -
- Mehrere Tausend Versorger in Europa
- Veraltete Kontroll- und Steuerungstechnik
- Veraltete Verfahren ("N-1")
- Keine gemeinsamen Standards
- Keine überregionale Zusammenarebeitsfähigkeit
- Liberalisierung: Zwang zum Betrieb an den Systemgrenzen
- Kein Kosten-Nutzen-Modell für Sicherheitsinvestitionen
- Energienetz und Kontrolle/Steuerung/Sicherheit sind immer noch getrennte Disziplinen
- Die Abhängigkeit anderer Infrastrukturen und QoS!

Internationale Zusammenarbeit

- Definitionen (Außenpolitik Weltinnenpolitik)
- Bündnisrollen, Bündnispolitik (Wer kann was leisten?)
- Internationale Kooperationen / Koalitionen
 - Information sharing
 - Melde- und Alarmierungssysteme
 - Abgestimmte Rules of Engagements (RoE)
 - Vorabdefinition von Koalitionsfällen
 - Gemeinsames Üben von Szenarien
 - Gegenseitige Unterstützung im Ernstfall
- Verhinderung von Monopolisierung (z.B. ECHELON, GPS, Microsoft)
- Entwickeln eines "Code of Conduct" (z.B. Internet)

Die "weichen" Faktoren für Wirtschaft / Öffentlichkeit / Medien

- Informationspolitik gegenüber der Bevölkerung
- Versachlichung der öffentlichen Diskussion
- Abmildern von Überreaktionen
 - Medien-Politik-Konsens für Kritische Situationen
 - Verhindern von Panikreaktionen
 - Verhindern von Falschinformationen
- Vermittlung einer (realistischen) positiven Grundstimmung über die Sicherheitsvorkehrungen in Deutschland
- Vergrößerung der Halbwertszeit im öffentlichen und politischen Bewusstsein
- Langfristig und zuverlässig Planen und umsetzen: die Beispiele Anti-Terror-Paket, Luftsicherheitsgesetz, Tsunami
- Transnationale Effekte

M

Das Beispiel Sicherheit im Straßenverkehr

Resümé

- Die Informationsgesellschaft:
 - Birgt zunehmende neue Risiken
 - > Ist neuen Bedrohungen ausgesetzt
 - Mit z.T. unbekannten Folgen
 - IT ist überall kritischer Faktor
- Szenarien:
 - Realität nicht abwarten
 - Prognose wagen
 - > Fiktionen vermeiden
- Lösungsansätze:
 - Methoden entwickeln und anwenden
 - Strategien erstellen und umsetzen
 - Management sensibilisieren/verbessern
 - Technologien entwickeln und Ausrüstung adäquat gestalten
 - > Langfristig und international denken und handeln

