

DISA's Computer Network Defense Service Provider Program (CNDSP)

7 May 2012

AGENDA

- CNDSP Program
- CNDSP is a Team Sport
- DISA's CNDSP Program
- Detect
- Protect
- Respond
- CNDSP Contacts
- Questions

CNDSP Program

DoDD O-8530.1 – CND Directive

Establishes policy, assigns responsibilities, and prescribes procedures for the implementation, provisioning, conduct, and sustainment of cyber defense and defensive cyber services for DoD information networks and information systems (ISs).

CNDSP is a Team Sport

DISA's CNDSP Program

PROTECT

Function	DISA CNDSP	Subscriber
Vulnerability Analysis Assessment	<ul style="list-style-type: none"> •Conduct (2) perimeter scans annually •Compliance Monitoring and tracking of findings 	<ul style="list-style-type: none"> •Conduct monthly scans, upload results in VMS •Resolve findings, update VMS
External Assessment	<ul style="list-style-type: none"> •Establish and conduct external assessments •Distribute reports to subscriber and DCC •Compliance Monitoring and tracking of findings 	<ul style="list-style-type: none"> •Schedule an annual external assessment •Acknowledge receipt of report and resolved findings.
Malware Protection Support	<ul style="list-style-type: none"> •Access to AV/AM software and signatures •24X7 assistance •Report emerging viruses to USSTRATCOM 	<ul style="list-style-type: none"> •Ensure AV/AM/Signatures are loaded and updated. •CND personnel trained, TTPs established
Support & Training	<ul style="list-style-type: none"> •Assist subscriber with CND training required •Provide training, CBTs, VTE and 2 seats in IA classroom. •Maintain subscriber configuration mgmt docs 	<p>Develop and maintain training records for all CND personnel</p> <p>Provide IT configuration mgmt docs to DISA CNDSP</p>
INFOCON CYBERCON	<p>Provide INFOCON change support and assistance, as needed</p>	<p>Ensure INFOCON levels and immediately notify DISA of conflicts INFOCON Levels</p>
IAVM	<p>Provide compliance tracking of all findings</p> <p>Review POAMs, VMS, and report</p> <p>Coordinate with subscriber non-compliance</p>	<p>Maintain VMS, POAMs, and request assistance from CNDSP.</p>

DETECT

Function	DISA CNDSP	Subscriber
Network Security Monitoring	<ul style="list-style-type: none"> •Coordinate and install sensors on subscribers networks. •Conduct Monitoring and analysis activities •Report anomalous events detected by sensors following DoD guidance 	<ul style="list-style-type: none"> •Develop TTPs for assessing baseline •Provide audit/log files when requested •Provide updated network topology diagrams semi-annually
Attack Sensing & Warning	<ul style="list-style-type: none"> •Develop and follow TTPs •Provide subscriber with TIPPERS of suspicious/malicious traffic •Provide lessons learned/best practices developed from analysis of suspicious/malicious traffic 	<ul style="list-style-type: none"> •Disseminate AS&W information within organization •Provide CNDSP with SA of current activities occurring at subscriber site (BT, LE/CI and/or Exercises) •Share analysis of information or warnings developed
Indications and Warning	<ul style="list-style-type: none"> •Develop and follow TTPs •Coordinate with IC to share information •Coordinate with subscriber to share IC information 	<ul style="list-style-type: none"> •Acknowledge and maintain threat reports disseminated by the CNDSP •Ensure threat reports are disseminated within the organization

RESPOND

Function	DISA CNDSP	Subscriber
Incident Reporting	<ul style="list-style-type: none"> •Identify and report events/incidents on DISANET •Develop and follow TTPs •Maintain an incident/event master log 	<ul style="list-style-type: none"> •Develop TTPs to conduct incident handling •Self-report all incidents •Verify and validate incidents and respond to DISA with timely feedback.
Incident Response	<ul style="list-style-type: none"> •Develop and follow TTPs •Provide timely responses •Provide 24X7 analysis of incidents •Maintain list of CND Technical Experts in DoD/Commercial Orgs •Operate 24X7 basis •Provide surge capabilities 	<ul style="list-style-type: none"> •Acknowledge and provided feedback on all post incident analysis. •Develop countermeasures and mitigation strategies
Incident Analysis	<ul style="list-style-type: none"> •Provide an analysis of the incident to determine impact on subscribers' networks. •Provide results to subscribers, Tier 1 and other Tier 2 organizations 	<ul style="list-style-type: none"> •Develop mitigation strategies and restoration capability •Request technical advice as needed

DISA CNDSP Contacts

- Tier 2 Program
DISA Command Center (DCC) CNDSP Net Assurance (NA)
Tel: (301) 225-3553

- GENSER PM
DISA CNDSP
Tel: (717) 267-9715

- Special Enclave PM
DIA CNDSP (Special Enclave PM)
Tel: (719) 556-5453

QUESTIONS

