

Experiences from establishing a national Centre for Information Security in Norway

TERENA Networking Conference 2003

Maria Bartnes Dahl & Lillian Røstad
Centre for Information Security
SINTEF Telecom and Informatics

2003-05-19

Background

- Two major incidents recent years:
 - Telenor: Main and backup cable cut at the same time
 - Large areas without telephone connection, >5 hrs
 - EDB Teamco: One human mistake - all Internet banking services unavailable
 - A whole week until normal operation restored
- Increased focus on information security
 - Have realised how vulnerable the society is
 - Vulnerability Committee and a national strategy

Establishment of SIS (I)

- Commissioned by the Norwegian Ministry of Trade and Industry
- Preliminary duration: Apr 1st 2002 - Dec 31st 2004
- Part of the national strategy for reducing society's vulnerability within information and communication (ICT) technology

2003-05-19

Establishment of SIS (II)

- Hosted by SINTEF Telecom and Informatics in collaboration with UNINETT in Trondheim
- SINTEF:
 - Foundation for Industrial and Technological Research
 - Vision: “Technology for a better society”
 - ~2000 employees
- UNINETT:
 - The Norwegian Network for Research & Education
 - Computer Emergency Response Team (CERT)

2003-05-19

Why SINTEF?

- Alternatives:
 - Governmental departments, directorates
 - Norw. Defense - Norwegian National Security Authority
 - Private organisations
- SINTEF:
 - Large, independent research institution
 - Experience within the areas of safety and security
 - Located close to the Norwegian University of Science and Technology (NTNU) and UNINETT

2003-05-19

Main objectives

- To survey the threats towards ICT systems in Norwegian society
- Spread knowledge and expertise about threats and their countermeasures
- Network with organisations providing similar services in other countries

Deliverables

- Threat assessment: a dynamic updated overview of threats
- Overview of who delivers security services and products
- Increase awareness about security in both private and public sectors
- Establish a network of relevant contacts

Long-term objective

To be responsible for the national coordination of tasks within incident response, warning, response of threats and attacks, and exchange of expertise.

- In trial period not responsible for security and preparedness in emergency situations

SIS complements existing efforts

Degree of protection

Staff:
SIS + NO NSA
≈ 150 people

- National security
- Critical societal operations
- Key industry

Society at large

Extent

2003-05-19

Current status

- Premises approved according to the Norwegian Security Act
 - Approved for handling classified information
- Fully staffed as of Jan 1st 2003:
 - Seven people
 - Educated and/or work experienced within information security
- Web page: <http://www.norsis.no>

Status - main objectives (I)

- Threat assessment:
 - formal agreements
 - based on reported incidents

AND

 - other surveys and information sources
 - June 2003 - first publication
- Challenge:
 - Evaluate tools and methods for handling and analyzing incident reports
 - Produce useful reports - determine what constitutes a useful report based on user demands

Status - main objectives (II)

- Spread knowledge:
 - Participation in national and international conferences
 - Student tutoring
 - www.norsis.no
 - Advisories and articles
 - Best practice
 - Checklists
- Challenge:
 - Collect, sort out and communicate publicly available information
 - Supplement where necessary

Status - main objectives (III)

- Networking:
 - Established trust relationships - contact networks in Norway
 - Nordic meeting fall 2003
 - UK - NISCC/UNIRAS
- Challenge:
 - Identify and establish relationships with key people within important organisations

Main challenge

- Determine possible functions, goals and working methods of the centre
 - Identify main users, and
 - Figure out what is really needed by the users

Results so far

- June 2003:
 - Publication of the first threat assessment
- Formal agreements - information exchange
- Map of the security industry in Norway
- Identified key players - both governmental and commercial

Contact SIS:

<http://www.norsis.no>
post@norsis.no

Maria Bartnes Dahl

2003-05-19