 (
Appendix A
Resilient

Accord Workshop – Acronym List
)
[image: DHSPicture-4-780583]

Resilient Accord Workshop
Situation Manual (SITMAN)

2011

 (
 FEMA
)
This page left intentionally blank
 PREFACE
Resilient Accord was developed by the Department of Homeland Security (DHS), Federal Emergency Management Agency (FEMA), National Continuity Programs (NCP), Continuity of Operations Division, and the DHS National Cyber Security Division (NCSD). This Situation Manual (SITMAN) was produced by the NCP/NCSD Resilient Accord Workshop planning team, which follows guidance set forth in the FEMA/DHS, Homeland Security Exercise and Evaluation Program (HSEEP).
The Resilient Accord Workshop is based upon the National Planning Scenario (NPS) 15: Cyber Attack. The National Planning Scenarios are used as the design basis for exercises in the National Exercise Program (NEP). The scenarios were designed to be broadly applicable; they generally do not specify a geographic location, and the impacts are meant to be scalable for a variety of population and geographic considerations. This cyber security workshop provides participants with the necessary background to support their roles in the workshop.
The control of information is based more on public sensitivity regarding the nature of the workshop than on the actual workshop content. Some workshop material is intended for the exclusive use of workshop planners, facilitators, and evaluators, but participants may view other materials deemed necessary to their performance. The may be viewed by all workshop participants.
All workshop participants should use appropriate guidelines to ensure the proper control of information within their areas of expertise and to protect this material in accordance with current jurisdictional directives. Public release of workshop materials to third parties is at the discretion of FEMA/DHS.

Resilient Accord Workshop	Situation Manual (SITMAN)
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]This page intentionally left blank.
 i
HANDLING INSTRUCTIONS
1.	The title of this document is Resilient Accord Workshop Situation Manual (SITMAN)
2.	The information gathered in this SITMAN should be handled as sensitive information not to be disclosed. For additional information related to the Resilient Accord Workshop documentation, contact FEMA/ NCP, Continuity of Operations Division.
3.	At a minimum, the attached materials will be disseminated only on a need-to-know basis.
4.	For more information, please consult the following points of contact (POCs):
Federal POC:
Mr. Eric Kretz
Director
Continuity of Operations Division
National Continuity Programs, FEMA/DHS
500 C Street SW
Washington, DC 20472
Office: (202) 646- 3754
Fax: (202) 646-4020
Email: eric.kretz@dhs.gov

Exercise Director:
James R. Opaczewski
Chief, State, Territorial, Tribal and Local Branch
Continuity of Operations Division
National Continuity Programs, FEMA/DHS
500 C Street SW
Washington, DC 20472
Office: (202) 646-4128
Fax: (202) 626-4020
Email: james.opaczewski@dhs.gov

This page intentionally left blank.

TABLE OF CONTENTS

Preface	i
Handling Instructions	iii
Introduction	1
Background	1
Purpose	3
Scope	3
Target Capabilities	3
Workshop Objectives	4
Participants	4
Workshop Structure	4
Workshop Guidelines	6
Assumptions and Artificialities	6
Information Overview	7
Resilient Accord – Questions and Discussion Points	8
References	8

APPENDICES

Appendix A: Acronym List	A-1
Appendix B: Questions and Discussion	B-1

This page intentionally left blank.

Resilient Accord Workshop	Situation Manual (SITMAN)

 	iii
1. Introduction
The Situation Manual provides each participant with the information necessary for participation in the Resilient Accord Workshop.
Cyber security threats are real and dangerous. These threats could adversely affect the ability of government at all levels and the private sector to provide essential functions and services to our citizens. Thus, we have a critical and ongoing need to ensure the effectiveness of our continuity capability through planning, operations, tests, training, and exercises.
A separate Train-the-Trainer instruction module is added at the conclusion of the workshop to help guide participants in follow-on presentations to other groups. The Train-the-Trainer module is optional and may be delivered if desired by participants.
2. Background
Because the nation’s critical infrastructure relies extensively on computerized information technology (IT) systems and electronic data, the security of those systems and data is essential to our nation’s security, economy, and public health and safety. Continuity of operations ensures the security and safety of the government’s critical computer-related (cyber) infrastructure and assets that are essential to support key missions and services. Integrating cybersecurity planning in continuity of operations reduces vulnerabilities of government and private sector systems to threats before they can be exploited and damage the cyber systems supporting critical infrastructure.
The Department of Homeland Security (DHS) is responsible for protecting our Nation’s critical infrastructure and key resources (CIKR) from physical and cyber threats. As the private and public sectors have shifted operations to internet based communications technology, all elements of the Nation’s critical infrastructure have grown increasingly connected and interdependent on one-another. This demands a comprehensive approach toward continuity planning that incorporates cyber security. Consequently, Federal, State, territorial, tribal, and local government jurisdictions and private sector organizations must become aware of the importance of including cyber security considerations into continuity planning and be proactive in identifying solutions or alternative actions to challenges, gaps, or vulnerabilities in their organization’s continuity plans and procedures.
Federal Initiatives
Incidents that exploit key interdependencies will require a response coordinated across all levels of government and the private sector. A comprehensive program to develop a coordinated response began with the National Strategy to Secure Cyberspace (“the Strategy”) issued by President Bush in February 2003. In 2008, the National Security Presidential Directive 54/Homeland Security Presidential Directive 23 established the Comprehensive National Cybersecurity Initiative (CNCI). The CNCI formalizes a series of continuous efforts to further safeguard our federal government systems from cyber risks and attacks.

In 2009, President Obama directed a 60-day, comprehensive, “clean-slate” review to assess U.S. policies and structures for cyber security. This review resulted in findings that were incorporated into the creation of the National Cyber Incident Response Plan in 2010. The National Cyber Incident Response Plan (NCIRP), currently in draft version, provides a strategic approach for integrating Federal, State, local, and tribal governments, the private sector and international partners’ response to cyber incidents. The NCIRP will delineate the roles and responsibilities in dealing with a major cyber incident and will update the Cyber Incident Annex to the National Response Framework. This plan is being developed in close collaboration with partners across the Federal and State governments and industry.
National Continuity Programs
As the designated Lead Agent for Federal Executive Branch Continuity of Operations programs, FEMA has undertaken the development of several tools for designing and conducting Continuity of Operations exercises and workshops. These tools lend themselves to be used at the Federal, State and territorial level as well as the tribal and local level to promote an inclusive, uniform approach to exercise design and management at all governmental levels. Even though many disasters affect large areas, all disasters occur locally. Though the Federal government can provide massive support during a disaster, preparation of Federal, State, territorial, tribal and local officials are essential components of an emergency management program that leads to the prevention, preparedness, response, and recovery from disasters, and mitigation of the consequences of those disasters.
DHS National Cyber Security Division
The cyber infrastructure provides both government and the private sector with an efficient and timely means of delivering essential services around the world. In order to better protect our network systems from cyber attacks DHS stood up the National Cyber Security Division (NCSD) in 2004. Since then, NCSD has partnered with government, industry, and academia as well as the international community to make cyber security a national priority and reinforce it is a shared responsibility as well as assist in implementing the National Strategy to Secure Cyberspace (“the Strategy”) issued by President Bush in February 2003 and Homeland Security Presidential Directive 7 (HSPD-7).
The mission of NCSD is to explore and develop cyber security strategies to protect the Nation’s critical cyber infrastructure 24 hours a day, 7 days a week. The goal of cyber security is the prevention of damage to, unauthorized use of, or exploitation of, and, if needed, the restoration of electronic information and communications systems and the information contained therein to ensure the information’s confidentiality, integrity and availability. In support of its mission, NCSD provides the following services to the Nation:
· Partners with all levels of government, academia, the private sector and the international community
· Works to make cyber security a national priority
· Reinforces cyber security is a shared responsibility
· Works collaboratively with its stakeholders to secure cyberspace and America’s cyber assets
· Provides a comprehensive approach to reduce and manage cyber risk
Continuity planners should ensure that efforts associated with the development of continuity communications architectures and next-generation services programs are adequately staffed and resourced.
3. Purpose
The purpose of the Resilient Accord Workshop is to increase Federal Department and Agency[footnoteRef:1], State, territorial, tribal and local jurisdictional awareness of cyber risks that may impact the performance of essential functions. The workshop will discuss continuity planning considerations to assist organizations in performing essential functions during cyber disruptions. [1: Throughout this document, the term “Federal Agency” will also include all Federal Departments and Agencies.]

4. Scope
Resilient Accord is designed as a 6-hour interactive workshop consisting of continuity and cyber security section. The workshop contains four scenarios that will be facilitated by instructors to assist participants in identifying potential gaps or weaknesses in existing continuity plans. This workshop also includes a Train-the-Trainer module that requires additional time to be scheduled, if desired.
5. Target Capabilities
The National Planning Scenarios and the National Preparedness Priorities direct the focus of homeland security toward a capabilities-based planning approach. Capabilities-based planning focuses on planning under uncertainty, since the next danger or disaster can never be forecast with complete accuracy. Therefore, capabilities-based planning takes an all-hazards approach to planning and preparation which builds capabilities that can be applied to a wide variety of incidents. States and Urban Areas use capabilities-based planning to identify a baseline assessment of their homeland security efforts by comparing their current capabilities against the Target Capabilities List (TCL) and the critical tasks of the Universal Task List (UTL). This approach identifies gaps in current capabilities and focuses efforts on identifying and developing priority capabilities and tasks for the jurisdiction.
The capabilities listed below have been selected by the Resilient Accord planning team as priority capabilities from the TCL. These capabilities provide the foundation for development of the workshop objectives.
· Planning
· Emergency Operations Center Management
· Community and Economic Recovery
6. Workshop Objectives
The workshop objectives are focused on improving understanding of a continuity of operations response concept, identifying organizational strengths and areas that require improvement. The following objectives support the overall workshop goal:
· Increase organizational awareness about the importance of incorporating cyber security into continuity planning
· Discuss how critical Essential Functions (EFs) will continue through a cyber security emergency and the planning required to perform those functions
· Review the Essential Elements of a viable continuity capability
· Identify solutions or alternative actions to challenges, gaps or vulnerabilities in organizational continuity plans and procedures
7. Participants
· Participants respond to the situation presented based on expert knowledge of response procedures, current plans and procedures in place in their community or agency, and insights derived from cyber security planning practices.
· Facilitators provide situation updates and moderate discussions. They also provide additional information or resolve questions as required. Key planning committee members may also assist with facilitation as subject matter experts (SMEs) during the workshop.
· Scribes are individuals who record their own as well as other participants' observations during the workshop. They note the actions taken by participants and maintain a chronology of those actions. Their responsibility is to provide an assessment of how well the objectives were accomplished.
· Subject Matter Experts (SME) are similar in role to an observer, but may be available to answer specific questions by the participants about their agency’s policies or areas of expertise
8. Workshop Structure
The Resilient Accord Workshop will be moderated by trained facilitators. Group discussion will be focused on cyber security risks discussed over the course of the workshop. To begin the workshop, the Facilitator will present the initial welcome and introductory remarks followed by a brief overview of the workshop format and a lead-in to the information overview. The workshop follows this general agenda:
· Concepts and Objectives
· National Continuity Policy
· National Cybersecurity Policy
· Cyber Security Terminology
· Cyber Risk
· Resources
· Scenarios and Questions
· Essential Elements of Continuity
· Summary and Hot Wash
· Train-the-Trainer
The Workshop begins with a multimedia presentation that addresses topics related to cybersecurity and ends with Workshop questions presented by a facilitator. The facilitator may choose to inject informational notations during the discussion to enhance participation. The areas for discussion will focus on those essential elements of a viable continuity of operations program that may be impacted by a cyber incident. The purpose is to stimulate discussion from participants to elicit ideas for improving continuity of operations planning through integration of cybersecurity elements into the process. Discussion points will focus the group on key problems and questions relevant to the relationship between cybersecurity and continuity of operations. Participants are encouraged to review the scenario questions and engage in functional group discussions of appropriate response issues. Participants then enter into a facilitated discussion in which they present their group’s actions based on their organization’s planning.
The Facilitator initiates and encourages discussion. SMEs may be invited to comment or expand upon pertinent workshop questions. Scribes are responsible for identifying important problems, issues, and/or key points brought up during each discussion session. They also will note best practices and lessons learned from participating organizations. Depending on the format of the workshop, facilitators and scribes may be selected for each breakout group. If the workshop participants are broken out by function or organization, the group facilitators and scribes may be selected either independently of each group or a group member or members may be designated to perform these functions.
Depending on the time available and the nature of the discussion, additional relevant or follow-on questions may be introduced. The primary objective of the workshop is to provide a means by which participating organizations may assess their respective level of preparedness for executing continuity operations resulting from cyber security disruptions. Additionally, the group discussion should help identify any policies or procedures that should be, but have not been developed.
The workshop discussions allow the participants to address continuity planning and program requirements with other organizations, and will help develop jurisdictional, organizational, and interagency continuity lines of communication. Facilitators will focus participant discussions on those issues relevant to the organizational challenges that would be encountered during a cyber event.
Each workshop participant will receive the SITMAN, which provides a workshop overview and copies of the slide presentation. Following the information overview, a series of questions are presented that highlight pertinent issues for consideration. These questions serve as a catalyst for group discussions. Participants are not required to answer every question, nor are they limited to the topics presented. Participants are encouraged to use the SITMAN as a reference throughout the workshop.
A hot wash at the end of the training session gives participants the opportunity to summarize and validate the problems/issues/key points raised during the workshop. Time permitting, there will be a brief discussion of specific action items requiring follow-up to enhance the overall interagency Continuity of Operations planning and programs. Participants will also be requested to complete a participant questionnaire. All comments will be consolidated into an After Action Report (AAR).
A separate Train-the-Trainer module (optional) is added at the conclusion of the workshop to help guide participants in their follow-on presentation to other groups.
9. Workshop Guidelines
Participants are encouraged to fully participate in the discussions resulting from issues raised relative to cyber security and continuity planning. Facilitators will assist the participants in further developing individual observations and discussions.
Workshop participation includes brainstorming techniques and free, non-attribution discussions, which are highly encouraged. The following rules apply while brainstorming:
· Non-attribution is in effect
· Promote maximum group interaction
· Keep issues on a level that relates to the larger interagency community
· Offer inputs based on facts; avoid hearsay
· Non-constructive criticism is highly discouraged
· Focus on solutions
· Respect all ideas and comments
· Participate
Remember, the overall workshop objective is not only to stress the process, but also to facilitate free information exchange and enhance participants’ knowledge of continuity plans and procedures.
10. Assumptions and Artificialities
In any exercise discussion, a number of assumptions and artificialities may be necessary to complete play in the time allotted. During this workshop, the following apply:
· There is no “hidden agenda” or trick questions.
· All participants receive information at the same time.
· Remain focused on your organization’s Continuity of Operations mission.
· Play as if all related cyber security topics have a direct impact on your organization.
11. INFORMATION OVERVIEW
The framework of this workshop includes information derived from the DHS National Cyber Security Division and the Cyberspace Policy Review. There are two videos associated with the information overview portion. A hyperlink is available for the video on the PowerPoint presentation.
A Brief Introduction to Cyber Security 	
Risk management is the process to identify, control, and minimize the impact of natural or man-made events. Cyber security is one element of a comprehensive risk management program. The goal of cyber security is the prevention of damage to, unauthorized use of, or exploitation of, and, if needed, the restoration of electronic information and communications systems and the information contained therein to ensure the information’s confidentiality, integrity, and availability. Cyber risks, vulnerabilities, and attacks on U.S. information networks can have serious consequences such as disrupting critical operations, and intellectual property, or loss of life. Preparing for, responding to, and recovering from such attacks requires the development of robust capabilities, the implementation of policies and procedures based on best practices, trained personnel, dedicated plans to mitigate risk, and ensure continuity. This also means a developed testing and exercise program is necessary to ensure all stakeholders are prepared and ready to respond when an incident occurs.

Cyber security issues exist across the nation and the interconnected and interdependent nature of the Internet raises risks for multiple sectors across an unlimited geographic range. Failure of or severe degradation to information technology (IT) sector or critical sector services could amplify cascading failures/stresses within various critical infrastructure. Cyber incidents could be coupled with physical attacks to disable emergency response, law enforcement capabilities, and continuity contingencies.

Moreover, cyber incidents can severely impact business/service continuity in all sectors. Cyber risks may also touch areas not traditionally associated with IT such as industrial control systems and process control systems that control everything from electric power plants to traffic signals and railroad switches. Obviously the downstream impacts of an exploitation of such a system can be extensive and spread well beyond the specific system that was originally affected.
The cyber infrastructure is subject to the same natural or man-made risks as other critical infrastructure sectors. Natural disasters can impact the cyber infrastructure through a variety of means from physical degradation to destruction. Man-made events are triggered by human actions or omissions stemming from human error, negligence, criminal behavior, and self-serving and political motives. Examples include:
Hackers – both sophisticated and not
Criminals
Terrorists
Insiders related to one of these groups (or even alone)
Nation-state adversaries including spies
National and/or industrial espionage
12. RESILIENT ACCORD – QUESTIONS AND DISCUSSION POINTS
Appendix B provides questions and discussion points for this workshop.
13. REFERENCES
For More Information Visit:
US-CERT-- www.us-cert.gov
DHS NCSD -- http://www.dhs.gov/xabout/structure/editorial_0839.shtm
DHS National Cybersecurity Activities and Resources -- http://www.dhs.gov/files/programs/gc_1158611596104.shtm

BPA				Business Process Analysis
BIA				Business Impact Analysis
CAP				Corrective Action Program
CGC 				Continuity Guidance Circular
CIO				Chief Information Officers
CISO				Chief Information Security Officers
DoS				Distributed Denial of Service Attacks
DHS 				U.S. Department of Homeland Security
EF				Essential Function
FCD				Federal Continuity Directive
EOC 				Emergency Operations Center
HSA				State Homeland Security Advisor
HSEEP 			Homeland Security Exercise and Evaluation Program
HSPD				Homeland Security Presidential Directive
IP 				Improvement Plan
IT				Information Technology
LLIS 				Lessons Learned Information Sharing
MEF				Mission Essential Function
MS-ISAC			Multi-State Information Sharing and Analysis Center
NCP				National Continuity Programs
NCPIP			National Continuity Policy Implementation Plan
NCS				National Communications System
NEF				National Essential Function
NEP				National Exercise Program
NCSA				National Cyber Security Alliance
NPS				National Planning Scenario
NSPD				National Security Presidential Directive
SITMAN 			Situation Manual
SME				Subject Matter Expert
TCL 				Target Capabilities List
UA				Universal Adversary
UTL 				Universal Task List
WMD 				Weapons of Mass Destruction
XSS				Cross-site Scripting

 (
2011
Participant Handbook
A-
1
)
image2.png

image1.png

