

UNITED STATES OF AMERICA CYBERSPACE SOLARIUM COMMISSION

Background, Emerging Strategy, and Recommendations *November 2020*

- 1. What is the Commission?
- 2. Content of:
 - a. Commission Report and
 - b. White Papers
- 3. Status
 - a. What happened in 2020?
 - b. What's the plan for 2021?
- 4. What this means for Resilience and Engaging the Private Sector

The U.S. Cyberspace Solarium Commission

Bipartisan, intergovernmental body created by the 2019 NDAA to develop a strategic approach to defending the United States in cyberspace against cyberattacks of significant consequence.

CSC draws inspiration from its namesake, the "Solarium Project" convened by President Eisenhower in 1953.

MANDATE

Section 1652 of the Fiscal Year 2019 National Defense Authorization Act (NDAA) established the Cyberspace Solarium Commission as an independent Commission to "develop a consensus on a strategic approach to defending the United States in cyberspace against cyber attacks of significant consequences."

COMMISSIONERS

FINAL REPORT ISSUED
 11 MARCH 2020

4

UNITED STATES OF AMERICA CYBERSPACE

SOLARIUM

COMMISSION

A New Strategic Approach to Cybersecurity for the Nation

Layered Cyber Deterrence

Desired

Reduce the

great powers,

roque states,

power and

influence.

concurrent, continuous, collaborative

The Implementation:

Pillar 1 - Reform the U.S. Government's Structure and Organization for Cyberspace;

Pillar 2 - Strengthen Norms and Non-Military Tools;

Pillar 3 - Promote National Resilience;

Pillar 4 - Reshape the Cyber Ecosystem towards Greater Security;

Pillar 5 - Operationalize Cybersecurity Collaboration with the Private Sector;

Pillar 6 - Preserve and Employ the Military Instrument of Power - and All Other Options to Deter Cyber-attacks at Any Level.

- 1. What is the Commission?
- 2. Content of:
 - a. Commission Report
 - b. White Papers
- 3. Status
 - a. What happened in 2020?
 - b. What's the plan for 2021?
- 4. What this means for Resilience and Engaging the Private Sector

Cyberspace Solarium Commission Publications

Full Report:

- 82 recommendations across many topics, including workforce development.
- Presented during April NICE WG call.

White Paper: Cybersecurity Lessons from the Pandemic

White Paper: Growing a Stronger Federal Cyber Workforce White Paper: Building a Trusted ICT Supply Chain

Available for download at <u>www.solarium.gov</u>

Pillar 1 - Reform the U.S. Government's Structure and Organization for Cyberspace

- Issue an **updated national cyber strategy** that emphasizes layered cyber deterrence, public-private collaboration, resilience, and defending forward.
- Create House Permanent Select and Senate Select Committees on Cybersecurity to streamline congressional oversight and authority.
- Establish a senate-confirmed **National Cyber Director** to lead national-level coordination for cyber strategy and policy.
- Strengthen CISA to ensure the national resilience of critical infrastructure and the cyber ecosystem.
- Recruit, develope, and retain a **stronger federal cyber workforce** to close the 33,000 worker shortfall and effectively implement many of the objectives laid out in this report.

Pillar 2 - Strengthen Norms and Non-military Tools

- Resourcing a new Bureau within the State Department led by an Assistant Secretary of State to build a coalition.
- Strengthening our collaboration with **international law** enforcement partners.
- Engaging more actively in international technology
 standards bodies to ensure the internet and technology of the future shares our values and meets our expectations for security.
- **Building capacity** around the world to enable partners to share the burden of combating cyber threats.
- **Improving Attribution** of malign cyber activity to hold our adversaries accountable.
- Reinvigorating cyber confidence-building measures (CBMs) to increase global stability.

Pillar 3 - Promote National Resilience

- Improve our capacity to **understand, assess, and manage national risk** by:
 - resourcing and codifying the responsibilities of the various agencies within government, sector risk management agencies (sector-specific agencies) that manage day-to-day engagement with the private sector; and
 - tasking them, in coordination with DHS, to establish a **five-year national risk management cycle** and **critical infrastructure resilience strategy**. With this plan, we can create a fuller picture of risk and prioritize our resources and assets accordingly.
- Ensure we have the national capacity to **respond to and recover** from a significant cyber incident.
 - this means developing a **continuity of the economy (COTE)** plan to ensure the continuous operation of critical functions of the economy in the event of a significant cyber disruption; and
 - strengthening the U.S. government's ability to assist the private sector when a significant cyber incident occurs, through a "cyber state of distress" and a "cyber response and recovery fund".
- Ensure the **security of our elections** and the resilience of our democracy, improving the funding and structure of the **Election Assistance Commission** and expanding **digital literacy efforts**.

Pillar 4 - Reshape the Cyber Ecosystem towards Greater Security

- Improve the **security of technology** with:
 - National Cybersecurity Certification and Labeling Authority
 - Hardware and software liability
- Improve the **security behavior of users and organizations** by:
 - Bureau of Cyber Statistics;
 - Reinvigorating the cybersecurity insurance market
- Leverage **entities and organizations who can scale security** across the ecosystem:
 - Cloud security certification that providers can voluntarily attest to,
 - Incentivizing uptake of cloud services for state and local governments and small and medium sized business, and
 - working with major internet providers to ensure that **core internet protocols** are more secure.
- Manage the risk of increasingly complex and global technology **supply chains** by identifying, assessing, and filling gaps in our ICT dependencies through the **development and operationalization of an ICT-Industrial base strategy.**
- Promote systemic data security by codifying a national data security and privacy protection law to ensure the safe and appropriate handling of personal data.

Pillar 5 - Operationalize Cybersecurity Collaboration with the Private Sector

- Enhance government support to private-sector operations by bringing to bear the government's unique authorities, resources, and intelligence capabilities by:
 - Codifying a new social contract between government and **systemically important critical infrastructure** to Ο recognize the unique resources, roles, and responsibilities that are necessary to protect critical systems and assets.
 - Creating a formal process to identify private-sector cybersecurity intelligence needs and priorities to enhance Ο their cybersecurity operations.
- **Improve combined situational awareness of cyber threats** to better support the U.S. government and private-sector cyber defensive efforts by:
 - Creating a single, joint collaborative environment to serve as the focal point for the sharing and fusing of all federal Ο and critical infrastructure cyber threat information, insight, and other relevant data.
- Bolster the U.S. government's capacity to better coordinate its own cyber defense planning and operations and integrate the government's operations with the private sector by:
 - resourcing and supporting an integrated cyber center within CISA to act as the venue for public-private Ο collaboration and the central coordinating body among federal cyber centers and private-sector partners; and
 - Establishing a joint cyber planning office at CISA to coordinate cybersecurity planning and readiness across the Ο federal government and between public and private partners.

Pillar 6 - Preserve and Employ the Military Instrument of Power & All Other Options to Deter Cyber Attacks at Any Level

- Grow the capacity of the Cyber Mission Force (CMF) to meet the current threat and growing mission requirements by:
 - Conducting a force structure assessment of the CMF in light of growing mission requirements and expectations, including an assessment of the NSA in its combat support agency role.
 - Creating a Major Force Program (MFP) funding category for U.S. Cyber Command to enhance funding flexibility
 - Reviewing the **delegation of authorities for cyber operations** to enable a more streamlined decision-making process, and flexible and rapid maneuver. This should include authorities granted to information operations.
 - Establishing a **Military Cyber Reserve** to play a central role in mobilizing a surge capacity during a cyber crisis and aid in talent management.
- Ensure the security and resilience of critical conventional and nuclear weapons systems and functions by:
 - Conducting a vulnerability assessment of all segments of the nuclear command, control, and communications (NC3) enterprise for mission and quality assurance.
 - Reporting annually to Congress on the status of ongoing cyber vulnerability assessments of major weapons systems. This should include assessments of legacy platforms and cyber vulnerabilities across networked systems.
 - Requiring **Defense Industrial Base (DIB) participation in a threat intelligence sharing program** to proactively and comprehensively address cyber threats and vulnerabilities to this sector.
 - Designating threat hunting capabilities on DIB networks and across the Department of Defense's Information
 Network to improve detection and mitigation of adversary cyber threats.

- 1. What is the Commission?
- 2. Content of:
 - a. Commission Report
- 3. Status
 - a. What happened in 2020?
 - b. What's the plan for 2021?
- 4. What this means for Resilience and Engaging the Private Sector

Cybersecurity Lessons from the Pandemic

Cybersecurity Challenges During a Pandemic

- Digitization of critical services
- The work-from-home economy
- Combatting opportunistic cybercrime

What a Pandemic Can Teach us about Preparing for a Major Cyber Disruption

- Leadership and coordination processes
- Preparedness
- Prevention and mitigation
- Response and recovery
- Countering disinformation

Growing a Stronger Federal Cyber Workforce

Element of a Strategy	Examples
Organize	 Properly Identify and Utilize Cyber-Specific Occupational Classifications Build a Federal Cyber Service Establish Leadership and Coordination Structures
Recruit	 Expand CyberCorps: Scholarship for Service Build on Centers of Academic Excellence Evaluate and Expedite the Personnel Security Clearance Process
Develop	 Develop Apprenticeships Support Upskilling
Retain	 Increase Pay Flexibility Develop Career Pathways Establish Rotational Programs and Talent Exchanges Address Systemic Inequities
Stimulate Growth	 Expand the Cyber Workforce Nationwide Coordinate U.S. Government Efforts Invest in Diversity, Equity, and Inclusion Incentivize Empirical Research Support Cyber Education Build the Military Workforce

White Paper: Building a Trusted ICT Supply Chain

- To address these challenges, the Commission proposes a five-pillar strategy *built on the firm foundation of public-private and international partnerships*. Specifically, the Commission provides a roadmap and recommendations focused on:
 - *Identifying key technologies and equipment* through government reviews and public-private partnerships to identify risk.
 - *Ensuring minimum viable manufacturing capacity* through both strategic investment and the creation of economic clusters.
 - **Protecting supply chains from compromise** through better intelligence, information sharing, and product testing.
 - *Stimulating a domestic market* through targeted infrastructure investment and ensuring the ability of firms to offer products in the United States similar to those offered in foreign markets.
 - *Ensuring global competitiveness* of trusted supply chains, including American and partner companies, in the face of Chinese anti-competitive behavior in global markets.

- 1. What is the Commission?
- 2. Content of:
 - a. Commission Report
 - b. White Papers
- 3. Status We are here
 - a. What happened in 2020?
 - b. What's the plan for 2021?
- 4. What this means for Resilience and Engaging the Private Sector

What Happened in 2020?

NDAA for FY21

- 27 Solarium Provisions
- Veto Overridden January 1, 2021
- Highlights:
 - National Cyber Director
 - Continuity of the Economy
 - Sector Risk Management Agencies
 - Force Structure Assessment of CMF
 - Assessment of DIB

			-	
n Congress	5	{	Report	
2d Session }	ROUSE OF REFRESEMATIVES	{	116-617	
NATIONA	WILLIAM M. (MAC) THORNBERRY L DEFENSE AUTHORIZATION ACT FOR FISCA	L YEAR	2021	
	CONFERENCE REPORT			
	to accompany			
	H.R. 6395			
	Describer 2 2020 Andread to be and			
	becember 3, 2020Ordered to be prin	ntea		
WILLIAM M.	(MAC) THORNBERRY NATIONAL DEFENSE AU FOR FISCAL YEAR 2021	THORIZ	ATION ACT	
	ANATIONA	WILLIAM M. (MAC) THORNBERRY NATIONAL DEFENSE AUTHORIZATION ACT FOR FISCAL CONFERENCE REPORT to accompany H.R. 6395 December 3, 2020Ordered to be print	HOUSE OF REPRESENTATIVES { HOUSE OF REPRESENTATIVES WILLIAM M. (MAC) THORNBERRY NATIONAL DEFENSE AUTHORIZATION ACT FOR FISCAL YEAR CONFERENCE REPORT to accompany H.R. 6395 December 3, 2020Ordered to be printed WILLIAM M. (MAC) THORNBERRY NATIONAL DEFENSE AUTHORIZ	HOUSE OF REPRESENTATIVES { 116-617 WILLIAM M. (MAC) THORNBERRY NATIONAL DEFENSE AUTHORIZATION ACT FOR FISCAL YEAR 2021

What is Coming in 2021?

- Executive:
 - Implement NCD
 - Issue Cyber Strategy
- Legislative Priorities:
 - Cyber Diplomacy Act
 - Supply Chain Legislation
 - Cyber Crime Victim Assistance
 - Workforce Provisions

- 1. What is the Commission?
- 2. Content of:
 - a. Commission Report
 - b. White Papers
- 3. Status
 - a. What happened in 2020?
 - b. What's the plan for 2021?
- 4. What this means for Resilience and Engaging the Private Sector

We are

here

