

All for One: Supporting Cybersecurity Efforts in Public Power Utilities

- Moderator
 - **Alyse Taylor-Anyikire, PhD**, Senior Policy Analyst, NGA
- Speakers:
 - **Richard Mroz**, Senior Advisor, Protect our Power
 - **Mike Hyland**, Senior Vice President of Engineering Services, American Public Power Association

Richard S. Mroz
Managing Director,
Resolute Strategies
Senior Advisor,
Protect Our Power

CYBERSECURITY & THE ELECTRIC & PUBLIC POWER SECTORS

National Governor's Association, Energy Policy Institute
July 2019

EXPERIENCES WITH CYBERSECURITY

Former President, NJBPU

Former Chairman, NARUC Critical Infrastructure Committee

Former NARUC Representative, ESCC

Member, USDOE Electric Advisory Committee

Senior Advisor, Protect Our Power

CYBERSECURITY & RESILIENCE IN ELECTRIC & POWER SECTOR

**The ability to defend against and then respond and
recover from a threat or difficulty...
whether natural threats or intentional**

SUPERSTORM SANDY RESPONSE

NJBPU issued Order with 103 separate measures

- Web based outage maps
- Mutual Aid
- Communications Plans

Federal Response

- State Fuel Assurance Plans
- Energy Government Sector Coordinating Council
- Electric Sector Coordinating Council

CYBERSECURITY IS LIKE NO OTHER THREAT

- No predictions like storms
- Faceless nameless
- Nature of grid and interconnectivity
- Bifurcation of Bulk System vs. Distribution – Federal vs. State jurisdiction
- No common state standard
- Concerns about how the investments fit in ratemaking framework
- No standard for devices
- And the proliferation...

DISTRIBUTED RESOURCES AND IOT

CYBERSECURITY IN NEW JERSEY

New Jersey always took “All Hazards” Approach

2009 - NJBPU Initiative with EDCs & GDCs and State & Federal Partners

2011 – First public utility commission to issue Cybersecurity Order

2016 – Order Directing All Elec Gas & Water Cos to Establish a Plan

- NERC CIP Standard
- Protective Measures
- Planning and Exercises
- Workforce
- Join State Fusion Center
- Certified in C- Suite & need Board of Directors Governance

https://nj.gov/bpu/pdf/boardorders/2016/20160318/3-18-16-6A.pdf?inf_contact_key=ad617a8a83a53c8af15682f492f33f91f17e6f7a98a7beced0d19ec1422a6256

CYBERSECURITY EFFORTS NATIONALLY

- Electric Sector Coordinating Council & Tri Sector Group
- NERC and DOE National Exercises - GridEx
- USDOE – Office of Electric Reliability and CESER
- FERC alone and with USDOE
- State Actions or Regional Initiatives
- NARUC – Resource Repository
- NGA – Continuing Cybersecurity Initiative
- NGOs - Protect Our Power

www.protectourpower.org

MISSION

- Build consensus among government and industry to strengthen our electric grid against all potential attacks
- Independent, not-for-profit organization – 501 (c)(3) and (c)(4) status
- Robust, highly-experienced Board of Directors, Staff and Advisory Panel from across government, industry and private sectors

Goals

- Define and prioritize Best Practices that must be implemented in short- and long-term to make the electric grid more robust and resilient
- Identify the measures to ensure that urgent improvements and upgrades be implemented
- Develop innovative proposals to fund improvements, including methods that incentivize utilities to accelerate making grid more resistant to attacks

**PROTECT
OUR
POWER**

PROTECT OUR POWER CYBERSECURITY INITIATIVES

- Best Practices in OT / IT
 - 97 Separate Functionalities
 - “Peer Review” by University Partners

<http://www.EnergyCollection.us/POP-BP-Overview.pdf>
- Supply Chain Issues – Ridge Global
 - Smart Inverters – 2018
 - Survey of Supply Chain Efforts with Industry & Regulators

<https://protectourpower.org/wp-content/uploads/2018/11/Ridge-Global-and-Potential-Electric-Grid-Vulnerability.pdf>

PROTECT OUR POWER CYBERSECURITY INITIATIVES

- Vermont Law School Research
 - Need for Continued Investment
 - Costs Not Always Clear
 - Cost Recovery and Legal Constraints
 - Inconsistent Oversight by State Regulators
 - Municipal and Rural Systems Challenged for Capital & Human Resources

<https://www.protectourpower.org/resources/vls-ieee-pop.pdf>
- Funding and Investments
 - Vermont Law School Phase 2 – Fall 2019
 - Best Practices in Regulatory Decisions
 - Recommendations or Proposed Legislation
 - Federal Funding Infrastructure and Cybersecurity Legislation
 - Policy Discussions Potential Entity to Capitalize Investments

The background of the slide is a solid black field. At the top, there is a decorative horizontal band with a wavy, fluid appearance. This band features a color gradient: on the left, it transitions from yellow to orange to red; on the right, it transitions from green to cyan to blue. The colors blend into each other, creating a sense of motion and energy.

THANK YOU

AMERICAN
PUBLIC
POWERTM
ASSOCIATION

Powering Strong Communities

2019 Energy Policy Institute: Navigating A Changing Energy Landscape

July 18-19, 2019

All for One: Supporting Cybersecurity Efforts in Public Power Utilities

“American Public Power Association’s Cybersecurity Services Program”

Michael Hyland, P.E.

SVP – Engineering Services

APPA Members

- 1450+ public power utilities
- Retail service in 49 states
- Very large to very small systems
- *Median* size: 1,977 meters
- 14.4% of sales to electric consumers

1 IN 7

electricity customers in the U.S.
are served by public power

Who's APPA?

Public Power By Location

Public Power and Cooperative Utilities by Customer Class

Seven External Initiatives

- Communicate the value of public power
- Address technological change
Public Power Forward
- Address adverse impacts of federal regulation
- Improve physical preparedness/reliability, cyber & physical security,
- Focus on research and development
- Help meet utility workforce challenges
- Promoting association excellence

Cyber & Physical Preparedness

- Help members develop “all-hazards” approach to disaster preparation and response
- Show federal policymakers public power’s commitment to security and mutual aid
- Strengthen government/industry partnerships
- Minimize new federal regulation

DOE Cooperative Agreement Overview

Goal:

Develop a culture of cyber security within public power utilities.

Objective:

Engage with public power distribution utilities to understand their cyber security awareness, capabilities and risks. Move each utility from its existing state to a public power target profile.

Tasks:

1. Cybersecurity risk assessments (Cybersecurity Scorecard)
2. Onsite cyber vulnerability assessments
3. Pilot existing and emerging security technologies
4. Information sharing between utilities and APPA, E-ISAC, MS-ISAC, other partners

Acknowledgment: *These activities are based upon work supported by the Department of Energy under Award Number DE-OE0000811.*

DOE Cooperative Agreement Overview

- In 2016 APPA partnered with the Department of Energy
- 3-year, \$7.5M Cooperative Agreement;

- 2016-17 – Analysis and Data Collection
- 2017-18 – Deployment and Resource Development
- 2018-19 – Sustainability

Acknowledgment: These activities are based upon work supported by the Department of Energy under Award Number DE-OE0000811.

#PublicPower www.PublicPower.org

Scorecard Activity

- 256 public power utilities participating
 - (2019 Goal is to reach 400 utilities)
- 478 foundational cybersecurity self assessments and 430 users
 - (14 Questions – 45 minutes)
- All public power utilities have free access to the Scorecard portal
- Utilities who have taken the assessment have reported that the Scorecard is helping to **“take the guesswork out of what they should be striving to achieve”**

Cybersecurity Roadmap

Cybersecurity Roadmap

- Using the Scorecard output, provide public power utilities with clear actions to improve their cybersecurity program
- Provide information that creates a compelling business case for security investments.

Public Power Cybersecurity Roadmap

Incident Response Playbook

Cyber Incident Response Playbook

- Modeled after mutual aid response network
- Cyber Mutual Assistance (CMA) being developed nationally
- Utilities sharing cyber resources and expertise in a crisis
- Exercising the playbook to be prepared

Acknowledgment: These activities are based upon work supported by the Department of Energy under Award Number DE-OE0000811.

Cybersecurity Training

- Signing up JAAs to be host sites for training
 - Cybersecurity@publicpower.org
- Deliver low cost **cybersecurity training and exercises** that align with the Scorecard
- Conduct Regional facilitated
 - Orlando July 10-11
 - Kearney Nebraska July 24-25
 - California Late August
- Hosting a year end public power **cybersecurity summit (November 18-20, 2019 Nashville TN)**

Secure Information Sharing

- Sign up for the E-ISAC at www.eisac.com
- Sign up for the MS-ISAC at www.cisecurity.org
- We continue to recommend the E-ISAC as the trusted source of public power utility's ICS threat information.
- Developing a program for **Shared Cybersecurity Services**
 - Joint Action Agency model as a framework to possibly provide a shared cyber analyst
 - Mature organizations mentoring others
 - Concise threat feed in our Secure Trusted Community (STC) network

***Acknowledgment:** These activities are based upon work supported by the Department of Energy under Award Number DE-OE0000811.*

Additional Cybersecurity Resources

- **Cybersecurity Scorecard**
 - 256 public power utilities
- **Cybersecurity Roadmap**
 - Helps you develop an action plan
- **Incident Response Playbook**
 - Cyber Mutual Aid
 - Shared cyber resources
- **Cybersecurity Training**
 - We bring training to you
- **Secure Information Sharing**
 - Weekly Situation Report (new)

Weekly Situation Report July 3, 2019

Summary

Section	Items	Source
Urgent Alerts/Vulnerabilities	Multiple ICS-CERT Vulnerabilities	CISA-19-178-01 CISA-19-178-02 CISA-19-178-03 CISA-19-178-04 CISA-19-178-05
Current Activity	Microsoft Outbreak Security Feature Bypass Vulnerability	CVE-2017-11774
Strategic Awareness	Rising cyber conflict between the U.S., Iran and Russia Multiple U.S. Cities hit by ransomware	Bleeping Computer
Request for Information	-	

Resources page:

www.publicpower.org/gridsecurity

Michael Hyland
American Public Power Association
2451 Crystal Dr., Suite 1000,
Arlington, VA 22202

Direct: 202.731.1810
MJHyland@publicpower.org

cybersecurity@publicpower.org