

Emerging Threats in the Battle Against Cybercrime

Erez Liebermann, Assistant United States Attorney
Deputy Chief, Economic Crimes Unit
Chief, Computer Hacking and IP Section
District of New Jersey

Laws and Penalties

- Computer Fraud and Abuse Act
- Identity Theft
- Access Device Fraud
- Intellectual Property Laws

EMERGING THREATS

ADAPTIVE SECURITY STRATEGIES TO RESPOND TO EVOLVING THREATS

Where Are We Now?

Case Studies

U.S. v. Albert Gonzalez

- Where we meet Albert Gonzalez?
 - Arrested for ATM Fraud
 - 2003
- Shadowcrew
 - Landmark Carding Case
 - Indictment October 2004
 - 21 Arrested in U.S.; Others Overseas

Design News culture news The Lair of the will to live Publisher Unabashed Ushering Tool BUDGET News ▾ ▾

United States Secret Service

www.SECRETSERVICE.GOV

SHADOWCREW

"FOR THOSE WHO WOULD PREDATE ON THE WEAK AND INNOCENT....."

ACTIVITIES BY SHADOWCREW MEMBERS ARE BEING
INVESTIGATED BY THE

UNITED STATES SECRET
SERVICE

EMERGING THREATS

ADAPTIVE SECURITY STRATEGIES TO RESPOND TO EVOLVING THREATS

TJX Hacking Investigation

- 2003 to 2008:
 - TJX
 - BJ's Wholesale Club
 - OfficeMax
 - Boston Market
 - Barnes & Noble
 - Sports Authority
 - Forever 21
 - DSW
- USSS & D. Massachusetts

EMERGING THREATS

ADAPTIVE SECURITY STRATEGIES TO RESPOND TO EVOLVING THREATS

Heartland and Others

- Continuing investigation...
- More Victims:
 - Heartland Payment Systems
 - 7-Eleven / Citi
 - Hannaford / Food Lion
 - JCPenney
 - Wetseal

EMERGING THREATS

ADAPTIVE SECURITY STRATEGIES TO RESPOND TO EVOLVING THREATS

EMERGING THREATS

ADAPTIVE SECURITY STRATEGIES TO RESPOND TO EVOLVING THREATS

Indictments

- Gonzalez Indicted
 - 3 Districts
- Longest Sentence for a Hacker:
 - 20 years.

EMERGING THREATS

ADAPTIVE SECURITY STRATEGIES TO RESPOND TO EVOLVING THREATS

PBX Hacking

Role of PBX

The Hacking Method

- Vulnerability = lack of security on phone systems

The Loopback Method

The Pass-code Method

Why Hack?

- Two reasons:
 - *Income*
 - *Anonymity*

Telecommunication Traffic Analysis

Hacker Phone #

Financial Analysis

FINANCIERS

Operation March 9-10th, 2007

Suspect Michael Kwan

Nancy M Gomez - Malolos Avenue Metro Manila

Philippine National Police CSI Squad

Maria Lopez Residence -Burgus St. Cubao

Suspect - Maria Isabel Lopez

Evidence

Lair of the hacker Maria Isabel Lopez

Juffer Virgo residence Benitez , Quezon City

Suspect Juffer Virgo from Benitez Street Location

Other Hacker's Documents

Examples of documents seized from hacker's home

Name	Number dialed	Time of call	Cost	Duration of call
3:00 JESSIE # 9872552120 -	2:38 = 5m =	5:40	50	
3:30 DANE # 9413435801 -	5:40 = 5m =			
4:00 Sunjita # 9116242480832 *	6:58 =			
4:30 Kulvinder # 9198555302682	7:23 5m =	75		
5:00 - PS # 1624271012 =	7:36 2 =	10m		
5:30 Alex = 919815464226 =	8:02 = 10 -	50		
6:05 Jimy Cubao = 911624240241 -				
6:30 - OF 9815562562 =				
7:00 - OF 1624240353				
7:30 - OF 911624259249 =	7:57 = 40m -	200		
8:00 Hano # 9815020163 =	8:12 = 15m	75 -		

10-10 Dialing

10:00	1612866827	5:40	
10:30	919815499850	5:430	15
11:00	911630260769	6:50	20
11:30	9124276365	6:15	10
12:00	9872892273	6:35	10
12:30	911628223298	6:50	20
1:00	919815362562	9:15	10
1:30	911624240241	9:20	10
	9868437091	9:45	

MR Luna Street, Paranaque

Mastermind Mahmoud Nusier

Suspects at Police Headquarters

PBX Phase II: Italy

Italy Search and Arrests – June 12, 2009

Questura di Brescia - D.I.G.O.S.

Vendita dei codici PBX

In tal modo il sistema violato ed il numero delle intrusioni ai PBX si amplia con proporzioni geometriche.

Il manager fornisce le informazioni sul centralino compromesso ai Phone Center.

Polizia di Stato

F.B.I.

Arrestati ed Indagati nel procedimento penale

Kanwal Shabina
nata in Pakistan il 11.12.1971

Mohammad Zamir
nato in Pakistan il 30.01.1969

SHAH Zahir
nato in Pakistan il 01.01.1970

WASEEM Ahmed
nato in Pakistan il 01.03.1969

IQBAL Khurram
nato in Pakistan il 04.04.1980

Outsider Attack

- Voice Over Internet Protocol (VOIP)
 - Edwin Pena and co-conspirators hack into VOIP companies and unsuspecting intermediaries.
 - Brute Force Attacks.
 - Millions made.

MAY 20 2006

Insider Attack

- Medco Health Solutions, Inc.
 - Andy Lin Feared he would be fired when rumors of layoffs spread.
 - Planted logic bomb in Medco's system.
 - Had it been triggered:
 - Financial Damage
 - Health implications

The Operation of Lin's Logic Bomb

EMERGING THREATS

ADAPTIVE SECURITY STRATEGIES TO RESPOND TO EVOLVING THREATS

- Medco Health Solutions, Inc. – Cont'd
 - Pleaded Guilty
 - Employee

Cyber Extortion

- Actual breach into computer systems
- Threatened breach into computer system

Military Hack

- **United States v. Gary McKinnon**
 - Weapons Station Earle
 - NASA
 - Pentagon
- Searching for info on UFO's?

“US foreign policy is akin to government sponsored terrorism these days... It was not a mistake that there was a huge security stand-down on September 11 last year... I am SOLO. I will continue to disrupt at the highest levels.”

EMERGING THREATS

ADAPTIVE SECURITY STRATEGIES TO RESPOND TO EVOLVING THREATS

<http://FreeGary.org.uk>

Data Breaches: To Report or Not to Report?

- Data breach notification laws
- Cooperate with authorities
- Avoid aggravating factors in a lawsuit

What if it Happens?

- Call Law Enforcement.
- But...

EMERGING THREATS

ADAPTIVE SECURITY STRATEGIES TO RESPOND TO EVOLVING THREATS

Myth:

“If I call law enforcement, they won’t care.”

Myth:

“Law enforcement
won’t be able to catch
the bad guys.”

EMERGING THREATS

ADAPTIVE SECURITY STRATEGIES TO RESPOND TO EVOLVING THREATS

Myth:

“I can handle the situation myself.”

EMERGING THREATS

ADAPTIVE SECURITY STRATEGIES TO RESPOND TO EVOLVING THREATS

Myth:

“If I just patch the security hole, restore my data, and fire the dirty insider, then I don’t need to tell anyone.”

EMERGING THREATS

ADAPTIVE SECURITY STRATEGIES TO RESPOND TO EVOLVING THREATS

Myth:

“If I call law enforcement, they’ll come and take my servers away.”

Myth:

“If I report to law enforcement, I’ll lose control of my proprietary data.”

Best Practices

- Protect the rights of the victim.
- Consult with senior management.
- Consult with IT staff.
- Minimize disruption to the company.
- Coordinate media releases.
- Keep the company informed.
- Build relationships before an intrusion.

Steps to Protect

- Logs, Logs and more Logs.
- Separation of Powers.
- Click-Through Banners.
- Extra vigilance.
- Immediate cut-off.

Questions?

My contact info:

erez.liebermann@usdoj.gov

973.645.2874