
Security & Privacy in Student Aid *Session 47*

Electronic Access Conference
2000 GET CONNECTED

We Help Put America
Through School

Student Financial Assistance

Hello Rover, Black Lab
who likes Alpo and Milk Bones
and who is in a 12-step
program for chasing cars.

Electronic Access Conference
2000 GET CONNECTED

Why Electronic Access

■ Cost

- Less manpower
- Less paperwork

■ Customer Service

- It's what people want and expect
- Quicker
- Accommodates change

■ Employee Satisfaction

- Allows you to provide wanted services
- Frees time to work other issues

We Help Put America
Through School

Security and Privacy in Student Aid

Who's Doing What?

- **Schools** -- Portals, school-issued electronic ID
- **Financial Inst.** -- Portals, lender-issued electronic ID
- **SFA:**
 - Portals
 - SFA-issued electronic ID (Mad-Dog)
 - Middleware access to mainframes
 - Hardened infrastructure
 - ★ Data center
 - ★ TIV WAN replacement

We Help Put America
Through School

Security and Privacy in Student Aid

Electronic Access Conference
2000 GET CONNECTED

We're Opening the Doors for Information Sharing by The Good, The Bad, and The Ugly!

■ The Good

→ Students, Schools, Taxpayers . . .

■ The Bad

→ Thieves and Vandals

■ The Ugly

We Help Put America
Through School

Security and Privacy in Student Aid

Electronic Access Conference
2000 GET CONNECTED

Thieves and Vandals

■ Thieves

- Financial Transfers or Credit Card Information
 - ★ For personal use, sale, blackmail
- Privacy Information
 - ★ For sale, blackmail, discredit
- Other

■ Vandals

- Denial of Service
- Web Page Defacing
- Data Destruction
- Other

We Help Put America
Through School

Security Statistics

INCIDENT	1996	1999
Network Penetration	37%	59%
Unauthorized Insiders	55%	71%
Financial Losses	\$97 M	\$265M

Credit: Computer Security Institute

Computerworld

December 7, 2000

In this issue:

- * Security Journal: The Confessions Of A White Hat Hacker
- * Cyberattack Report: Some Progress Made
- * Feds Warn About Rise In Attacks Against E-commerce Sites
- * CIA Fires, Reprimands Workers For Unauthorized Computer Use
- * NASA Hacker Pleads Guilty
- * Report Finds Progress In Cybersecurity In Private Sector
- * Researchers Fault Independent Review Of Carnivore
- * Rewards May Outweigh Risks Of Peer Networking
- * Shockwave Virus Appears To Do Little Damage
- * Vendors Propose XML Security Method
- * Canada To Use Iris Scans For Customs IDs
- * Co-op To Certify Tools To Measure Level Of Security

We Help Put America
Through School

Security and Privacy in Student Aid

Electronic Access Conference
2000 GET CONNECTED

The Hacker's Manifesto by the Mentor

This is our world now, the world of the electron and the switch, the beauty of the baud. We make use of a service already existing without paying for what could be dirt-cheap if it weren't run by profiteering gluttons, and you call us animals. We explore - and you call us criminals. We seek after knowledge - and you call us criminals. We exist without skin color, without nationality, without religious bias - and you call us criminals. You build atomic bombs, you wage wars, you murder, cheat and lie to us and try to make us believe it is for our own good - yet we are the criminals. Yes, I am a criminal. My crime is that of curiosity. My crime is that of judging people by what they say and think, not what they look like. My crime is that of outsmarting you, something that you will never forgive me for. I am a hacker, and this is my manifesto. You may stop me, but you can't stop us all.

We Help Put America
Through School

Credit: <http://disc.cba.uh.edu/%7Erhirsch/fall97u/price/main.htm>

"A Technology Briefing by Group Price"

Security and Privacy in Student Aid

Electronic Access Conference
2000 GET CONNECTED

Who Cares About Security & Privacy in Student Aid?

- Students
- Parents
- Borrowers/repayers
- Schools (FAAs and Counsels)
- Financial institutions
- Taxpayers
- Congress/President/Department of ED

We Help Put America
Through School

Security and Privacy in Student Aid

Electronic Access Conference
2000 GET CONNECTED

Protect the Taxpayer and the Student/Borrowers!!!!

■ Congress

- IT Development Funding Requests Need Security Line Item
- Congressman Horne's Report Card

■ President

- Government OCIO
- PDD-63

■ Department of Education

- InfoSec Steering Committee
- Multi-Tier Security Staffing

We Help Put America
Through School

Security and Privacy in Student Aid

Electronic Access Conference
2000 GET CONNECTED

Security Basics

CIA

- *C*onfidentiality
- *I*ntegrity
- *A*vailability

We Help Put America
Through School

Security and Privacy in Student Aid

Confidentiality

Private Information Stays Private

- Focus -- Customer (student) data
- Concerns -- Hijacked sessions; impersonation
- Solutions -- PINs, rules of behavior, encryption (SSL)
- Issues -- Big Brother, email

Integrity

Information is Accurate

- Focus -- Transactions, balances, personal data
- Concerns -- Bad data (mistakes/fraud), latency
- Solutions -- Edits, real-time updates, background checks
- Issues -- Data synchronization, insider misbehavior

Availability

Information Is There When You Need It

- Focus -- Processing/communications
- Concerns -- Overloads, malevolent code, crashes
- Solutions -- Load balancing, intrusion detection, resilient infrastructure
- Issues -- Downtime tolerance, incident response

Electronic Access Conference
2000 GET CONNECTED

Discussion?

Questions?

We Help Put America
Through School

Security and Privacy in Student Aid

Thank You!!

Andy Boots

Champion for Information Security and Privacy

202.260.8636

andrew_boots@ed.gov

Robert (Bob) Ingwalson

SFA Security Services

202.205.5316

robert_ingwalson@ed.gov

We Help Put America
Through School

Security and Privacy in Student Aid