

Headquarters U.S. Air Force

Integrity - Service - Excellen AF Chief Information Security Officer (CISO)

Mr. Pete Kim (SES)

AF Chief Information Security Officer peter.e.kim2.civ@mail.mil (703) 695-1835

Transform the Air Force from reactive to proactive cybersecurity through policy, processes, and strategic communications...and Cyber Secure Airmen.

Implement and enable a cybersecurity governance structure to inform senior leaders of cybersecurity challenges leading to agile, effective, and informed decisions regarding cybersecurity risk mitigation.

Continuing journey (work in progress...ever adapting and constantly improving)

CISO – What Do I Focus On? *"It's about flying, fighting and winning."*

CISO Guiding Principles

collaboration teamwork management performance innovation value Partnership ision business plan strategy consultant goal marketing mission share finance investment

Enterprise Perspective

Education on the Risk Share Information Connect the Dots Make Decisions

My Approach for Cybersecurity

OV-1 of AF Cyber Defense-in-Depth

(Cyber Mission Assurance of AF Core Missions)

- AFCYBER leverages static and active defenses to identify, mitigate and remediate cyber vulnerabilities and detect/defeat cyber threats.
- USCYBERCOM, JFHQ DODIN, NSA, Cyber Protection Teams, <u>AFCYBER</u>, and Comm Squadron Next **work together** to defend AF Core Missions
- AFCYBER currently defends Key Terrain & critical assets for AF Core Mission (Air, Space, C2)

- 1. Enterprise Approach: Sets enterprise priorities, guidance and policy on cybersecurity for the Air Force...for Core Missions and the information technologies that enable those missions.
- 2. Team: Orchestrates the AF Team approach to field cyber-resilient capabilities and enhance the protection of critical warfighter/business information with public and private industry for enterprise cybersecurity and coordinated response actions.
- 3. Educate: Trained and educated CyberSafe Airmen who understand cybersecurity implications and linkages to mission assurance in, through and from cyberspace.
- 4. Innovate: Innovative approaches to critical cyber defense and resiliency challenges for air, space and cyberspace.
- 5. Manage Risk: Enable executive discussions on risk management to protect Airmen, Core Missions and to defeat adversaries' effectiveness.

Integrity - Service - Excellence

Enduring Cybersecurity – Missions, Functions & Tasks

Cristin Office	SAF/CIO A6 Lt Gen William Bender Deputy CIO: Mr. Bill Marion (SES) Chief Information Security Officer Mr. Peter Kim (SES)	 → JIE Governance → ITGEG / ITGEB / WFI - GOSG ↓ Information Dominance Flight Plan
Cybersecurity Program	Cybersecurity Support	Cybersecurity Coordination
Cybersecurity Oversight	Culture	Core Mission Liaisons
 Effective RMF Performance Implement DoD's Cybersecurity Program Establish risk executive (function) for comprehensive, AF-wide risk management Establish risk management roles/responsibilities Implement risk management strategy Oversee consistent enterprise risk mgt activities 	 Program Develop recurring & robust cybersecurity training Inject standard cyberspace curriculum into all accession programs Inform the force about realistic cyber threats Develop strategic risk understanding (IDFP) Oversee compliance with cybersecurity programs Oversee compliance with cybersecurity programs Transform mission needs into achievable cybersecurity requirements 	 within info systems, PIT-control systems, threat analysis, policy, PPBE Transform mission needs into achievable
 Manage threat & vulnerability information Lead Cybersecurity Forums (AFCTAG & 		Mission Assurance
AFRMC)	 Holistic Cybersecurity Strategy Develop AF Cybersecurity strategy Cybersecurity architecture liaison Gather aggregated risks (Balanced Scorecard, 	 Fly, Fight and Win Assess cybersecurity posture Oversee requirements within core missions and
 Policy & Strategy Guidance Develop/maintain policy & guidance (Risk Management Framework, COMSEC, TEMPEST, PKI, COMPUSEC, Crypto/Mod, etc.) Review/approve Cybersecurity strategies, H/VH, PIA and AFDAMO packages 	 Gather aggregated fisks (Batanced Scorecard, Enterprise Dashboard, Metrics, etc.) Support implementation of advanced defensive tools on Air Force networks Support improved protection of weapons and mission systems Secretariat AO Summit & Cybersecurity Scorecard 	capabilities (RGM, ISR, C2, AS, SS, CS, GS, ACS) ✓ Does not duplicate work ✓ Spans entire AF

CISO Initiative Linkages

IDFP Goal:	Objective	Initiative:
	:	3.6.1 – Clarify responsibilities for AFIN
Infrastructure instruments or update exists or update exi	3.6 – Introduce new policy instruments or update existing policies to accomplish the five	3.6.2 – Centralized mission analysis
		3.6.3 – Clarify roles and responsibilities for mission assurance in cyberspace
	core missions in a contested	3.6.4 – Codify cyberspace lexicon
	cyberspace environment	3.6.5 – Support development of a cyberspace "dashboard"
		3.6.6 – Support implementation of advanced defensive tools on AF Networks
2		3.6.7 – Support implementation of Communications Squadron-Next
	3.7 – Shape Air Force culture so that Airmen understand the	3.6.8 – Support improved protection of weapons and mission systems
	importance of the cyberspace	3.6.9 – Implement the Risk Management Framework (RMF)
	domain in accomplishing the five core missions and their	3.6.10 – Assign control systems to IMSC
3 Freedom of Action		3.6.11 – Update AFI 33-200 to include responsibilities of new CISO office
		3.6.12 – Update DODI to Operationalize CCRIs
		3.7.1 – Develop recurring robust cybersecurity awareness training
4 Governance/	4.5 – Sustain appropriate	3.7.2 – ID and review existing cybersecurity training and education programs
	levels of Air Force funding to	3.7.3 – Inject standard cyberspace curriculum into all accession programs
	enable the defense of the five core missions in, through, and	3.7.4 – Inform the force about realistic cyberspace threats
	from cyberspace	4.5.1 – POM/UFR/Rapid Acquisition

To ask questions during or after the presentation, please email them to:

DEE, SECURA

AFITC2016QA@gmail.com

Your questions will be read aloud for the audience and speaker

A CYBER WORL

