INSIDER THREAT VIRTUAL CONFERENCE

Center for Development of Security Excellence Insider Threat Division

September 3, 2020

WELCOME

Rebecca Morgan, Chief, CDSE Insider Threat Division

AGENDA

September 3, 2020 - Insider Threat Virtual Security Conference Agenda

10:00 Conference Welcome

10:10 Opening Remarks with Defense Counterintelligence and Security Agency (DCSA) Senior Leadership

10:35 Insider Threat Program Update with National Insider Threat Task Force (NITTF) and OUSD(I&S)

11:15 Industry Insider Threat with DCSA Industrial Policy

11:45 Lunch

12:15 Insider Threat Case Study: Christopher P. Hasson with US Coast Guard

1:25 The Threat Lab: Social and Behavioral Science Research in support of Insider Risk Mitigation with Personnel Security Research Center

2:05 Building Personal and Organizational Resilience to Deter Insider Threats with Defense Insider Threat Management and Analysis Center

2:45 Professionalizing the Insider Threat Workforce with OUSD(I&S) and NITTF

3:15 Conference Wrap Up

ATTENDEE PARTICIPATION & FEEDBACK

ATTENDEE PARTICIPATION & FEEDBACK

Polls, Chats and Feedback

AUDIENCE POLL QUESTION #1

What Time is It There?

- a. 10:00 AM
- b. 7:00 AM
- c. 1:00 PM
- d. Too Early!!!
- e. Too Late!!!

INSIDER THREAT VIRTUAL CONFERENCE

OPENING REMARKS

Ms. Delice Bernhard, Director of Security, Insider Threat and Mission Assurance and DCSA and Acting Director DITMAC

AUDIENCE POLL QUESTION #2

Which Best Describes Your Affiliation?

- a. DoD
- b. Federal Agency
- c. Private Industry
- d. Critical Infrastructure Sector
- e. Foreign Partner
- f. Other

BREAK

Conference resumes at 10:35

INSIDER THREAT PROGRAM UPDATE WITH NITTF AND OUSD(I&S)

- Mr. Charles Margiotta, Director National Insider Threat Task Force
- Dr. Brad Millick, Director, Insider Threat Program, Undersecretary of Defense for Intelligence and Security

- COVID-19 and Insider Threat
- Policy Updates
- New Initiatives

BREAK

Conference resumes at 11:15

Cleared Industry Insider Threat Update

DEFENSE COUNTERINTELLIGENCE AND SECURITY AGENCY

SECURIST AND SECURIST

Keith Minard Senior Policy Advisor Industrial Security

NISP – INSIDER THREAT PROGRAMS

- Implemented by the issuance of NISPOM Change 2 in May 2016
 - Required program for all cleared contractors
 - Aligns with minimum standards implemented by the Federal Executive Branch as directed in "The National Insider Threat Policy and Minimum Standards for Executive Branch Insider Threat Programs"
- Supplemented by CDSE tools, training and resources
- Major collaborative effort between DCSA with cleared industry
- Revising the Insider Threat ISL and updating tools, training and resources for cleared industry, its time for change
- Implemented based on size and complexity of the cleared company, not all programs look the same
- What's important? Your PLAN, Your SELF-INSPECTION, and The MINIMUM STANDARDS

AUDIENCE POLL QUESTION #3

What's for Lunch?

- a. A well balanced meal
- b. Whatever is left on my kids plate
- c. Are "meals" still a thing? I haven't stopped snacking since Mid-March
- d. Popcorn! I'm sticking around for the lunch time movie!

LUNCH

We will now break for lunch and reconvene at 12:15

Stay tuned during the lunch break to watch CDSE's latest video "Insider Threat Awareness: Resilience" and learn more about exclusive National Insider Threat Awareness Month campaign materials.

This briefing is UNCLASSIFIED

Christopher Hasson Case Study

The New York Times

Christopher Hasson, Coast Guard Officer, Plotted Attacks at His Desk, Filings Say

Coast Guard officer, self-described white nationalist, planned terror attack to 'kill almost every last person,' feds say

Philadelphia Inquirer

Coast Guard officer accused of wanting to kill Democrats and journalists indicted on gun, drug charges

The Washington Post

'I Am Dreaming of a Way to Kill Almost Every Last Person on Earth': A Self-proclaimed White Nationalist Planned a Mass Terrorist Attack, the Government Says.

US Coast Guard officer arrested for mass murder plot

Coast Guard officer accused of wanting to kill Democrats and journalists indicted on gun, drug charges

BREAK

Conference resumes at 1:25

THE THREAT LAB: SOCIAL AND BEHAVIORAL SCIENCE RESEARCH IN SUPPORT OF INSIDER RISK MITIGATION

- Ms. Stephanie Jaros, Director of Research, DoD Counter-Insider Threat Program, Defense Personnel and Security Research Center (PERSEREC) Office of People Analytics
- Ms. Amber Jackson, CDSE

The Threat Lab

Onward & Upward

2020 Insider Threat Virtual Security Conference

September 3, 2020 Stephanie L. Jaros

Any opinions, findings and conclusions or recommendations expressed in this material are those of the author and do not necessarily reflect the views of the DoD, OPA, or PERSEREC.

DOD Counter-Insider Threat Program 101

WHO

USD(I&S) is the DoD Senior Official

WHAT

Department-wide program to prevent, deter, detect, and mitigate the threat posed by the insider

WHY

Executive Order 13587 Recommendations from Washington Navy Yard & Ft. Hood Reports (PAR)

HOW

Monitoring **Behavioral Analysis** Intelligence and Information Exchange **Training DITMAC**

DoD's Counter-Insider Threat Program Is...

- Decentralized with regard to design and funding
- Broader than EO 13587
- Legally allowed to access and store insider threat data on eligible population, which continues to expand

DoD's Counter-Insider Threat Program Is Not...

- Limited to or synonymous with cyber monitoring or counterintelligence
- Limited to information protection
- A response capability

About The Threat Lab: Origin

- DoD's Counter-Insider Threat Program has 8 goals, one of which is to establish the social and behavioral sciences (SBS) as a foundational pillar at both the enterprise and Component levels
- SBS objectives:

Establish governance, oversight, and a network of experts

Foster collaborations to ensure research is driven by stakeholders' needs

Develop enterpriselevel reachback capabilities to meet local needs

Develop applied knowledge capabilities for Insider Threat Program Hubs

PERSEREC established the Threat Lab in 2018 to build the SBS foundational pillar

About The Threat Lab: Overview

STAFFING

Activities are coordinated through PERSEREC

1 FTE: Seaside, CA

Contractor support around the country

SPONSORS

DoD Counter-Insider Threat Program, OUSD(I&S)

National Insider Threat Task Force

ADVISORY PANEL

PRIME Panel composed of operational and research personnel who work in the mission space

Members drawn from government and FFRDC/UARC partners

About The Threat Lab: Overview

Integrate the social and behavioral sciences into DoD's Counter-Insider Threat Program

VISION

Be a global leader in creating and sharing social and behavioral science knowledge to counter the insider threat

GOALS

Establish & Execute Counter-Insider Threat Research Priorities

Communicate & Integrate Counter-Insider Threat Research Results

About The Threat Lab: Business Model

Moving Forward: Execute the Research

- Update 2018 Strategic Research Plan
- Design a Comprehensive Counter-Insider Threat Program
- Sample Research Areas
 - Domestic Extremism
 - Loyalty & Allegiance in the 21st Century
 - Toxicity

Moving Forward: Elevate the Profession

- Professionalization Roadmap
- Professional Certification
 - Expand Certified Counter-Insider Threat Professional—Fundamentals (CCITP-F)
 - Advance accreditation process
- Sample Professional Development Units
 - Behavioral Threat Assessment
 - Analyst Case Handbook

Moving Forward: Educate the Future Workforce

- Develop and pilot graduate-level courses related to mission space
- Targeted outreach to MBA programs
- Student conference
- Annual journal

Moving Forward: **Evaluate the Effort**

- Evaluate Structured Professional Judgment Tools
- Assess The Threat Lab
 - Value of products and services
 - Strategic communication and outreach efforts
 - Opportunities for growth through partnerships

The Threat Lab

Onward & Upward

For More Information or to Request a Briefing:

DoDHRA.ThreatLab@mail.mil

BREAK

Conference resumes at 2:05

BUILDING PERSONAL AND ORGANIZATIONAL RESILIENCE TO DETER INSIDER THREATS

Dr. Richard Soto, Defense Insider Threat Management and Analysis Center

BUILDING PERSONAL AND ORGANIZATIONAL RESILIENCE TO DETER INSIDER THREATS

- Defining Resilience
- Resilience and Insider Risk
- Wellness Techniques and Resources
- Considerations for Insider Threat and Security Practitioners
- Organizational Resilience

DR. RICHARD SOTO - DITMAC

Background

 Retired Operational Psychologist in USAF responsible for the behavioral health needs in the RPA community: prevention/resilience/build human capital/and optimize performance.

Role at DITMAC

- Senior Behavioral Science Advisor;
- Reporting threshold guidance and consultation to contextualize risk indicators that include serious threats, such as harm to self and harm to others, and personal conduct, and criminal conduct.

OUTLINE

- Defining Personal Resilience
- How does one develop and sustain resilience,
 particularly in this time of COVID-19?
- What obstacles create resistance to better self-care?
- Resilience within the Insider Threat Domain
- What is organizational resilience?

"Perspective toward life is our ultimate freedom"

~ Viktor Frankl

PERSONAL RESILIENCE

- Invest in yourself
 - Personal definition of resilience take action to top off our mental, physical,
 spiritual, and emotional reservoirs to prepare and enable us to take control of adversity or trauma
 - Mental and physical recovery from the day thru setting up good sleep routines and protecting your sleep
 - Nutrition (monitor alcohol intake) and physical activity (3-4x week/15 min and get HR elevated)
 - Stay connected by engaging in social support activities (cultural or religious routines/traditions)
 - Relaxation or meditation (individual or group)
 - Set up different routines for the work day and non-work days since the setting doesn't change
 - Callous the mind to develop mental immunity

Remember - we are not working from home during a pandemic...we are in a pandemic with all the problems that come with that and we are at home trying to get some work done

PERSONAL RESILIENCE AND INSIDER THREAT

How does compromised Personal Resilience relate to Insider Threat?

- Poor sleep means poor decision making, mistakes, and hyper focus on one problem area such as loneliness, debt, and physical ailments
- When we are struggling, we are more self-focused, withdrawn, and antagonistic; a self-centered mindset starts with distancing oneself, then insecurity, then fear, then anxiety, then frustration, and then anger, which potentially ends in violence
- Well balanced means more flexible, creative, adjusted to life's difficulties/daily frustrations, more loving, forgiving, and sociable

ORGANIZATIONAL RESILIENCE

People have a need to be connected!

We are hard-wired to identify with a group - Our Tribe.

- Engage leadership at all levels. Leadership can create social engagement opportunities for people to connect and promote self-care.
- Provide resources to all personnel (civilian, military, contractor).
- Provide new staff a mission brief. How do they fit into the mission and operations of your organization? What is their role in contributing, and what is the impact?
- Establish credibility, acceptance, trust, and buy-in from staff.
- Connect with your people. If there is a problem, there is a higher likelihood they will come to you.
- Everyone in the office is a sensor.

AUDIENCE POLL QUESTION #4

Your Motto for #2020 is:

- a. We are all in this together.
- b. Everything's gonna be alright.
- c. It's always darkest before the dawn.
- d. Wake me when it's over!
- e. More Cowbell!

BREAK

Conference resumes at 2:45

PROFESSIONALIZING THE INSIDER THREAT WORKFORCE

- Ms. Caren Roushkolb, National Insider Threat Task Force
- Mr. Andy Hogan, Insider Threat Program Office, Enterprise Program Management Office, DITMAC
- Ms. Rebecca Morgan, CDSE

National Insider Threat Task Force (NITTF)

- Hub Operations Course
- Tech Talks
- Working Groups
- Forums
- Online resources

Insider Threat Certification Program

- Developed as all of government program
- Co-sponsored by ODNI and DoD
- 2 Certifications: Fundamentals and Analysis
- 1st conferrals in February 2020
 - Fundamentals 286
 - Analysis 146
- Submitted for 3rd party accreditation
- Efforts underway to expand program to include industry, partners, etc.

Certification Process

- Designed to encompass knowledge and experience
- Role of agency Program Reviewers
- Open registration
- Testing window
- Pearson Vue Testing Centers
- Programed for 2 testing cycles per year (Pre-COVID)

Current Process

- Registration is open and on-going until 25 September
- Testing window 16 October 30 November
- Hybrid delivery options
 - Pearson VUE testing Centers (where available)
 - Live Remote Proctoring (LRP)
 - Test at home
 - Must use personal computer
 - Minimum system requirements
- Test time remains the same
 - Fundamentals 130 minutes
 - Analysis 160 minutes

Points of Contact

CCITP Website https://dodcertpmo.defense.gov/Counter-Insider-Threat/

CDSE Website www.cdse.edu

NITTF Website https://www.dni.gov/index.php/ncsc-how-we-work/ncsc-nittf

Email

OSD.CINT-Certification@mail.mil

Andy Hogan john.a.hogan14.ctr@mail.mil

Caren Roushkolb carenmr@dni.gov

CDSE INSIDER THREAT DIVISION

MISSION

Serves as the Insider Threat Center of Excellence coordinating training, awareness, professional development, education, research outcomes, and public outreach efforts in support of the Counter Insider Threat mission for DoD, US Government, industry, and critical infrastructure sectors.

TRAINING

Deploying Training to Insider Threat Program/Hub Pillar Personnel and Security Professionals

AWARENESS

Providing Annual Awareness and Vigilance Campaign for the General Workforce

EDUCATION

Institutionalizing the Counter Insider Threat
Mission for Future Security Leaders

PROFESSIONALIZATION

Supporting the development of tradecraft for Insider Threat Analysts and Operations Personnel. Supporting the certification program validating Insider Threat Professional Achievement of Skills and Competencies

PUBLIC OUTREACH

Providing a Public Forum for Best Practices, Research Outcomes, Training, and Awareness Materials

OUR AUDIENCE

CDSE INSIDER THREAT eLEARNING

- INT 101.16 Insider Threat Awareness Course
- INT 122.16 Establishing an Insider Threat Program for Your Organization
- INT 201.16 Developing a Multidisciplinary Insider Threat Capability
- INT 210.16 Insider Threat Mitigation Responses
- INT 220.16 Preserving Investigative and Operational Viability in Insider Threat
- INT 230.16 Insider Threat Records Checks
- INT 240.16 Insider Threat Basic Hub Operations
- INT 250.16 Critical Thinking for Insider Threat Analysts
- INT 260.16 Insider Threat Privacy and Civil Liberties
- INT 270.16 Maximizing Organizational Trust
- INT 280.16 Cyber Insider Threat
- INT 290.16 Behavioral Science in Insider Threat

CDSE INSIDER THREAT CATALOG

INSIDER THREAT AWARENESS PRODUCTS

INSIDER THREAT SENTRY - MOBILE APPLICATION

NATIONAL INSIDER THREAT AWARENESS MONTH September 2020

CDSE INSIDER THREAT DIVISION

What to Expect in FY21

- Prevention Assistance Response Capability Resources
- Guidance for Critical Infrastructure Sectors
- Cultural Awareness & Insider Threat Resources
- Graduate Curriculum for Academia
- Current Events Webinars
- New Case Studies
- New Video Learning Sessions
- New Awareness Games
- New Posters
- National Insider Threat Awareness Month Resources
- Conference and Symposia Events

WHERE TO FIND US

INSIDER THREAT VIRTUAL CONFERENCE

Thank You for Your Participation – Please Complete the Survey

https://cdse.edu/itawareness/index.html