

The Culture of Public-Private Partnerships

Jody R. Westby, Esq.

CEO, Global Cyber Risk LLC
Chair, Privacy & Computer Crime Committee,
American Bar Association

October 7, 2008

The Realities of Cyberspace

- Cybercrime, Privacy & Cyber Security Are Global Issues
- 233 Countries Connected to Internet; 1.5 Billion Online Users
- International Legal Framework Highly Inconsistent
- Threats are Becoming More Sophisticated, Serious
- Cybercrime, Privacy & Security Important to National & Economic Security Interests
- Response Requires More Than Resources of Single Organization or Government

Cyber Activities

Types of Attacks

- Compromise of Applications
- Disruption of Systems
- Theft of Data
- Unauthorized Disclosure of Data
- Inappropriate, Illegal Use of Data
- Fraud
- Corruption or Sabotage of Data

Who?

Insider
Script Kiddies
Rogue Actor
Organized Crime, Cyber Gang
Terrorist
Nation State

Computers Can Engage in Cyber Criminal Activities 3 Ways

- Can be **Target of Offense**: When Confidentiality, Integrity, & Availability of Data, Applications, Networks are Compromised
- Can Be **Tool to Commit** a Crime, Includes Fraud, Child Pornography, Conspiracy
- Can Be **Incidental to a Crime** But Have Significant Importance to Law Enforcement, Especially for Evidentiary Purposes

© JODY R. WESTBY, Esq.
January 2008

Nexus Between Cyber Security, Privacy, & Cybercrime

Major Component of Cyber Security is Ability to Protect Against Unauthorized Access & Disclosure; Enterprise Approach Needed; Must be Able to Deter, Detect, Obtain Evidence

Privacy Dependent upon Security;
Driven by Laws, Culture

Privacy & Security Breaches
Are Cybercrimes; Laws Deter,
Enable Prosecution

© JODY R. WESTBY, Esq.

Why Public-Private Partnerships are Needed

- Inadequate Risk Management Plans
- Attacks Can Domino Through System & Cascade to Connected Systems
- Communication and Information Sharing Problems
- No Clear Line of Command Between Levels of Government & Private Sector
- Lack of Training, Inadequate Skills for Response
- Information Sharing Sporadic, Limited to Critical Infrastructure Companies
- Inadequate Coordination for Complex Crisis

Public-Private Interaction Essential for Response Scenarios

Chemical Cos.
Biochem Cos.
R&D Labs
Manufacturing
Trucking Cos.
Railroad Cos.
Airlines, Charters
Financial Cos.
Waste Cos.
Electrical Cos.
Plumbing Cos.
AC/Heating Cos.
Utility Cos.
Engineers
Hospitals, Medical
Dentists
Hotels
Restaurants
Supermarkets
Office Space
Comm. Providers
IT Companies
Universities

Mayor, Commissioners
Police, Sheriff, Highway Patrol
Fire
Ambulance
Public Health
Public Works
SWAT Teams
Bureau of Investigation,
Governor
Government Agencies (Emergency,
Intelligence, Health, Environment,
Agriculture)

Social Svc. Agencies
Medical, Blood
Mental Health
Housing, Food
Clothing
Information Centers
Assistance Centers
Distribution Centers
Child & Elderly Care
Crisis Prevention
Civic Volunteers
Lodging
Supplies
Drivers
Staff Centers
Tip/Help Lines
Schools
Churches, Temples
Associations

P-PPs Should Be Part of Culture of Cyber Security

- More Than Critical Infrastructure Companies & Law Enforcement
- All Cyber Users Must View P-PPs as Part of Cyber Security
- System Attacks, Privacy Breaches & Cybercrimes All Require P-PPs
- P-PPs Need to Include Citizens, CI & Other Companies, Governments, Law Enforcement, CERTs, Intelligence, Military
- Public-Private Sector Cooperation Important for Global Response
- No attack is an island

© JODY R. WESTBY, Esq.
January 2008

Public-Private Partnerships For All

© JODY R. WESTBY, Esq.
January 2008

P/PP Approaches

- TDC – Traditional Design & Construction – Private Sector Contractor Establishes On Fixed or Time & Materials Basis
- O&M – Operate & Maintain – Govt Owns & Contractor Operates and Maintains
- Lease, Develop & Operate (LDO) – Govt Builds, Leases to Contractor Who Invests, Operates & Expands & Gets Return on Investment
- BOM – Build, Own & Maintain – Private Sector Builds, Owns, & Maintains & Government Leases & Operates With Public Staff
- BOOT – Build, Own, Operate & Transfer – Private Sector, Builds, Owns, Operates & After Specified Period Transfers to Govt
- BOO -- Build, Own & Operate – Same as Boot But Private Sector Owns Facility in Perpetuity, May Have Regulation & Price Controls

Principles for P-PPs

- Trust Among Participants (May Involve Legal Agreements)
- Protection of Information from Disclosure
- Sustainable Operations & Governance Model
- Mutual Recognition of Clearances
- Coordination Plans Between P-PPs & Points of Contact
- Agreement on Retention of Data

Global **Cyber** Risk LLC

THANK YOU!

Jody R. Westby

westby@globalcyberrisk.com

001.202.255.2700