Chapter 12: Legal, Regulations, Investigations, and Compliance

Topics

Categories and Types of Laws

Categories of Computer Crime

Laws Relevant to Computer Crimes

Investigations, Forensics, and Incident Response

Categories and Types of Laws

Common Law (aka Case Law)

Derived from previous decisions by judges

Three types

· Criminal

· Civil

· Administrative (or Regulatory)

Criminal Law

Crimes against society

Punishment may include prison

Burden of proof

· Prosecution must prove guilt beyond a reasonable doubt

Two types of crimes

· Felony: Serious, prison terms > 1 year

· Misdemeanor: Less serious, fines or sentences < 1 year
Civil Law (also called Tort)

Damage to an individual or business

Civil penalties:

· Compensatory damages – actual damages to victim

· Punitive damages – to punish offender

· Statutory damages – assessed for violating the law
Civil Law

Burden of proof

· Guilt based upon the preponderance of the evidence

Liability and Due Care

· If cost of safeguard is less than estimated loss from threat, then a liability may exist if the safeguard is not implemented

· Senior officers may be personally liable

Prudent Person Rule

Officers required to perform their duties:

· In good faith

· In the best interests of the enterprise

· With the care and diligence that ordinary, prudent people in a similar position would exercise

Due Care

The conduct that a reasonable person exercises

· Typically at the worker level

Failure to do so is negligence

· Implementing security best practices

Due Diligence

Prudent management and execution of due care

· Typically at the management level

· Researching a company before acquiring it

· Risk identification and risk management

[image: image1.png]HIPAA Violations and Enforcement

Failure to comply with HIPAA can result in civil and criminal
penalties (42 USC § 1320d5).

Civil Penalties

[image: image2.png]HIPAA Violation Minimum Penalty Maximum

Penalty

Individual did not | $100 per violation, with an $50,000
know (and by annual maximum of $25,000 for | per
exercising repeat violations (Note: violation,
reasonable maximum that can be imposed | with an
diligence would | by State Attomeys General | annual
not have known) | regardless of the type of maximum
that he/she violation) of $1.5

violated HIPAA miltion

Culpable negligence

· An organization fails to follow due care

· May increase jury awards and decrease insurance payouts

Administrative Law

Also called regulatory law

Regulations cover major industries

· Like banking, energy, and healthcare

Enforced by government agencies

Violations may result in fines or imprisonment
HIPAA Civil Penalties
Link Ch 11a

HIPAA Criminal Penalties

[image: image3.png]Criminal Penalties

In June 2005, the U.S. Department of Justice (D0J) clarified who
can be held criminally liable under HIPAA. Covered entities and
specified individuals, as explained below, whom "knowingly” obtain
or disclose individually identifiable health information in violation
of the Administrative Simplification Regulations face fine of up to
$50,000, as well as imprisonment up to one year. Offenses.
committed under false pretenses allow penalties to be increased to
2$100,000 fine, with up to five years in prison. Finally, offenses
committed with the intent to sell, transfer, or use individually
identifiable health information for commercial advantage, personal
gain or malicious harm permit fines of $250,000, and imprisonment
for up to ten years.

International Law

Many obstacles

· Lack of cooperation

· Different laws

· Different rules of evidence

· Low priority
· Outdated laws and technology

· Extradition

Categories of Computer Crime

Difficulties

Lack of understanding of technology

Inadequate laws

Multiple roles of computers in crime

· Target, instrument, support

Lack of tangible assets

Rules of evidence

· Evidence is considered hearsay

Attribution

· Who’s really behind that IP address?

Definition of loss

Attacking across national boundaries

Criminal profiles may include juveniles and insiders
Types of Attacks

Business

Financial

“Fun”

Grudge (easier to prosecute)

Ideological

Military and intelligence

Terrorist

Laws Relevant to Computer Crimes

Intellectual Property

Four classifications

· Patents

· Trademarks

· Copyrights

· Trade secrets

Patents

Grants to the inventor the right to exclude others from making, using, selling, or importing the invention

[image: image4.png]The Flood of Software Patents

Software patents are relatively new phenomena; the software industry grew from nothing
into a mature business without any need for patent protection. For decades, the Patent &
Trademark Office (PTO) was generally reluctant to issue patents that covered software. But
in the mid-1990s, the Federal Circuit (the court that hears patent appeals) first held that an
algorithm implemented in a general-purpose computer could be patentable.

[image: image5.png]The Rise of The Patent Troll

The rise in such broad software patents created an environment ripe for patent trolling to
surge in popularity. Since 2005, the number of patent troll lawsuits per year has skyrocketed
—a four-fold increase to over 5,000 lawsuits every year. By 2012, for the first time ever,
more than half of all patent suits were brought by trolls.

[image: image6.png]Android robot

The Android robot can be used, reproduced, and modified freely in marketing
communications. The color value for print is PMS 376C and the online hex color is

#A4C639. l l
When using the Android Robot or any modification of it, proper attribution is

required under the terms of the Creative Commons Attribution license:

The Android robot i reprodced or modified from work created and shared by
Google and used according to terms described n the Creative Commons 3.0
Attribution License.

100x118 | 200x237
llustrator (.ai)

Youmay not file trademark applications incorporating the Android robot logo or derivatives thereof. We want to ensure
that the Android robot remains available for all to use.

Android logo
The Android logo may not be used. Nor can this be used with the Android robot. Cl n :)

The custom typeface may not be used. CAD

Invention must be novel, useful, and not obvious

An idea cannot be patented
Patent Trolls
Link Ch 12b

Trademark ™

A word or symbol used to identify a product

Copyright ©

Granted to original author, published or not

Applies from the time work is created in tangible form

Don’t need to be registered

Lasts for the lifetime of the author plus 70 years

Trade Secret

Must be genuine and not obvious

Must provide a competitive advantage and therefore have value to the owner

Must be reasonably protected from disclosure

Ex: software source code

Privacy and Data Protection Laws

E. U is much more strict than the USA

· Personal data may only be used for the purposes for which it was originally collected

· Can’t be disclosed to other organizations

US Federal Privacy Act of 1974

Protects records maintained by the US Gov’t about citizens and permanent residents

May not disclose record without consent

HIPAA

US Health Insurance Portability and Accountability Act of 1996

Since April 2003, enforces privacy of:

· Health plans

· Healthcare clearinghouses (they process health information)

· Health providers (hospitals, doctors, etc.)

Since April 2009, security breaches must be reported

HITECH

US Health Information Technology for Econimoc and Clinical Health Act of 2009

Broadens HIPAA to include business associates like

· Third-party administrators

· Pharmacy benefits managers

· Claims processing/billing/transcription companies

· Legal, accounting, and administrative workers

Required Data Protection

Unsecured PHI (Public Health Information)

· Data that is not secured by technology that renders it unreadable to unauthorized individuals

Breaches must be reported

Data destruction and encryption are recommended security measures

US Gramm-Leach-Bliley Financial Services Modernization Act
Requires financial institutions to protect PII (Personally Identifiable Information) with three rules

· Financial privacy rule

Must inform customers about PII protection

· Safeguards rule

Requires a formal security plan to protect PII

· Pretexting protection

Requires precautions against social engineering

UK Data Protection Act

Protects “sensitive data” in the UK

PCI DSS Payment Card Industry Data Security Standard
Not a law, industry self-regulation

Compliance is enforced by AmEx, Visa, Mastercard, etc.

Requires

· Annual self-assessment and network scan, or

· On-site PCI data security assessments and quarterly network scans

Requirements depend on number of transactions per year and previous data loss incidents

PCI DSS 2 (Oct 2010)

Build and Maintain a Secure Network

· 1: Install and maintain a firewall

· 2: Do not use default passwords, etc.

Protect Cardholder Data

· 3: Protect stored data

· 4: Encrypt public-network transmissions

Maintain a Vulnerability Management Program

· 5: Use anti-virus

· 6: Use secure systems and applications

Implement Strong Access Control Measures

· 7: Restrict by need to know

· 8: Use unique IDs for each person

· 9: Restrict physical access to data

Regularly Monitor and Test Networks

· 10: Log all access to resources and data

· 11: Regularly test systems and processes

Maintain an Information Security Policy

· 12: Must address infosec for all personnel

Disclosure Laws

Require public disclosure of security breaches

California passed the first such law in 2003

Now 46 states have similar laws

A federal law would replace all of them, but it has not yet passed

U.S. Computer Crime and Information Security Laws

Computer Fraud and Abuse Act (CFAA)

Electronic Communications Privacy Act (ECPA)

PATRIOT Act

Sarbanes-Oxley Act

CAN-SPAM Act

Computer Fraud and Abuse Act (CFAA)

The final form, after many amendments, establishes seven computer crimes

Unauthorized access to a protected computer

· For fraud

· Disclosing US national defense information

· To obtain any information

· That affects the use of that computer

· Causing damage or transmitting malware

Trafficking in computer passwords

Threatening to damage a protected computer for extortion

Protected computers are

· Used by financial institution or government, or

· Used in interstate or foreign commerce or communication

[image: image7.png]Computer Fraud And Abuse Act Reform

After the tragic death of programmer and Internet activist Aaron Swartz, EFF calls to reform
the infamously problematic Computer Fraud and Abuse Act (CFAA). You can help right now
by emailing your Senator and Representative.

The CFAA is the federal anti-hacking law. Among other

things, this law makes it illegal to intentionally access a Fix _comput.er
computer without authorization or in excess of authorization; crime law.
however, the law does not explain what "without

authorization" actually means. The statute does attempt to TA A[:TI[]N

define "exceeds authorized access," but the meaning of that
phrase has been subject to considerable dispute. While the
CFAA is primarily a criminal law intended to reduce the
instances of malicious hacking, a 1994 amendment to the bill
allows for civil actions to be brought under the staute.

eff.org/aarons-law

Link Ch 12d

Electronic Communications Privacy Act (ECPA)

Prohibits eavesdropping on communications

· Except by network providers for legitimate business purposes

PATRIOT Act

Greatly increases law enforcement’s access to data

Sarbanes-Oxley Act

A response to the ENRON scandals

Established the Public Company Accounting Oversight Board

Identifies the responsibility of Chief Information Officer (CIO) who must secure systems at companies

CAN-SPAM Act

Establishes standards for sending commercial email

Investigations, Forensics, and Incident Response

Terms

Computer forensics

· Finding evidence on computers (often for use in court)

Investigation

· To determine what happened and who is responsible, and collect evidence

Incident Response

· To determine what happened, contain and assess damage, and restore normal operations

Evidence Rules

Best evidence rule

· Accepts computer printouts as “best evidence”

Hearsay rule

· Evidence not based on personal, first-hand knowledge

· Inadmissible in court

· Computer records often treated as hearsay in court

· But there is a business records exception

Business Records Exception

[image: image8.jpg]EVIDENCE

Must meet these criteria:

· Made at or near the time the act occurred

· Made by a person who has knowledge of the business process

· Made and relied on for regular business

· Kept for motives that tend to assure their accuracy

· In the custody of the witness on a regular basis

Chain of Custody

Evidence must be marked, and a person responsible to protect it must be specified at all times

· Image from link Ch 12e
Conducting Investigations

Detect and contain a computer crime

Notify management

Preliminary investigation

· Was this a crime or just a mistake?

Determine whether organization should disclose that the crime occurred

· Disclosure may be required by law

Conduct investigation

Report findings

Incident Response

Determine whether security incident has occurred

Notify appropriate people

Contain the incident

Assess the damage

Recover normal operations

Evaluate incident response effectiveness

(ISC)^2 Code of Ethics Canons

Protect society, the commonwealth, and the infrastructure.

Act honorably, honestly, justly, responsibly, and legally.

Provide diligent and competent service to principals.

Advance and protect the profession.

· See link CISSP 6

Last modified 4-29-13
CNIT 125 – Bowne
Page 7 of 7
Spring 2013

