THE BAD, BETTER, AND BEST SOCIAL ENGINEERING INCIDENT RESPONSE

ROB RAGAN @Sweepthatleg ALEX DEFREESE @lunarca_

Hello!

Security consultants at **Bishop Fox**.

We help organizations secure their networks, applications, and people.

-1- What are we talking about here?

What are we talking about here?

This talk explores the challenges of responding to social engineering incidents and improving defense.

What are we talking about here?

This talk explores the challenges of responding to social engineering incidents and improving defense.

Does your organization have a social engineering-specific response plan?

Phone Social Engineering

International News Agency

- Impersonate an employee
- Call helpdesk for password reset Gain access to internal network and resources •

I FORGOT MY PASSWORD OH AND I DON'T HAVE MY LAPTOP BECAUSE I'M TRAVELLING

I FORGOT MY PASSWORD OH AND I DON'T HAVE MY LAPTOP BECAUSE I'M TRAVELLING AND I REALLY NEED ACCESS TO MY ACCOUNT CAN YOU PLZ HELP?

vWo	orkspace
User Name: Password:	
	Login

MESSAGE CENTER

Welcome to

Login to access your remote applications.

**Your password is your token passcode followed by your network password on the same line. e.g. if your token is 123456 and your nework password is gwerty, you should enter 123456gwerty in the password field.

Click here to use the HTML5 client connector if you have a ChromeBook.

VISIT THIS WEBSITE TO RESET YOUR PASSWORD

REQUIRE *Verb*

- Need for a particular purpose
- Cause to be necessary

Email Phishing

- Impersonate the head of Human Resources
- Convince employees to log in to fake benefits portal
- Gain access to internal network and resources

• Open Enrollment
Benefits Enrollment Login Username Password
Login Login Instructions

- Employees did not know who to report to IR team did not know who was affected
- No enforcement of IR policy
- Allowed for persistent access to the internal network

I followed the instructions and was not able to log in. Please advise

This is not a legitimate email from the Benefits Department. DO NOT DO ANYTHING!

Hackers gonna hack. Or, at least try to.

I followed the instructions and was not able to log in. Please advise

This is not a legitimate email from the Benefits Department. DO NOT DO ANYTHING!

Hackers gonna hack. Or, at least try to.

The following email was brought to the attention of information security. Please do not click the link or respond to it.

Questions? Contact infosecoperations@____.com.

Quick Wins

Physical Access

National Banking Institution

- Impersonate IT contractors
- Gain access to network ports
- Plug in rogue device and gain access to internal network

Quick Wins

Phone Social Engineering

- Impersonate an employee Call helpdesk for password reset Gain access to internal network and resources •

Quick Wins

Email Phishing

- Impersonate automated emails
- Convince employees to log in to fake OWA pages
- Gain access to internal network and resources

wk1003mike/Shutterstock

Quick Wins

Physical Access

- Bypass fingerprint reader to gain access to office Use USB device to gain code execution on a laptop
- Gain access to internal network and resources •

Quick Wins

Do you know what to do?

Does anyone else?

What happens when...

Employees start receiving large scale phishing emails?

All network shares are suddenly encrypted?

Malware is detected running on a computer?

TAILORED **INCIDENT RESPONSE PLAN**

- Identify the most common threats facing your company Define and enforce incident response plans for these threats

https://cert.societegenerale.com/en/publications.html

Tactical Recommendations

Phone Social Engineering

AUTHENTICATION FOR SENSITIVE ACTIONS

- Require authentication before accessing sensitive information
- Focus training on employees who require access to sensitive information
- Remove access to sensitive information for those that don't need it

Email Phishing

Email Protections

<

LIMIT ATTACKER OPTIONS

- Prevent email spoofing by implementing email protections Monitor or buy domains similar to your own Heuristic phishing detection Identification of email recipients

- •

Physical Access

U.S. Army Korea (Historical Image Archive) via Foter.com / CC BY-NC-ND

UNDERSTAND THE PERIMETER

- Turnstiles and guards for ingress points
- Network access controls
- Badges and escorts for guests
- Screen lock policy
- Host-based and network detection capabilities

Strategic Recommendations

POLICY, PROCESSES, PEOPLE

- Technical controls provide enforcement for policies and processes
- Without enforcement, social engineers will continue to exploit the people

ENFORCE PROCESSES

- When performing sensitive actions, focus on enforceable processes Authentication enforces who they are Authorization enforces what they're allowed to do
- •

Conclusions

1. Every organization will be compromised by human error

1. Every organization will be compromised by human error

2.

Require policies and processes be enforced

1. Every organization will be compromised by human error

2. Require policies and processes be enforced

3.

Continued assessment improves risk mitigation

You can find us at:

- @bishopfox
- facebook.com/bishopfoxconsulting
- linkedin.com/company/bishop-fox
- google.com/+bishopfox

CREDITS

Christina Camilleri (@0xkitty) for the slide design!