

U.S. Army 1st Information Operations Command

1st BN - Vulnerability Assessment Division (VAD)

OPSEC in the Blogosphere

Purpose

To emphasize the critical nature of protecting sensitive information from enable and provide information for implementation of an Army OPSEC Training Program consistent with recent guidance issued by the CSA

Agenda

Threat

• OPSEC

Blogs and the Internet

Summary

UNCLASSIFIED // FOUO

OPSEC Definition of Threat

"Capability of a potential enemy to limit or negate mission accomplishment or to neutralize or reduce the effectiveness of a current of projected organization or material item." Two types of threat information are required:

- Intelligence collection threat
- Combat capability threat

AR 530-1

Categories of Threat

TRA	DIT	101	NAL

NON TRADITIONAL

EXTERNAL

Foreign
Governments
Foreign
Intelligence
Services (FIS)
,

Al Qaeda

Warlords

DOMESTIC

Hackers Militia Groups **Drug Cartel**

Media

- Combinations
- Combinations of all of the above
- Long Term
- Short Term

Paramilitary, Insurgent, Radical, Terrorist Threats Active in OIF/OEF Theaters

Adaptive, cunning, and learning Adversary ... unlike most previous experiences

Vulnerabilities

OPSEC Defined

•A process of identifying Essential Elements of Friendly Information (EEFI) and subsequently analyzing friendly actions attendant to military operations and other activities to:

 Identify those actions that can be observed by adversary intelligence systems

systems might obtain that could be interpreted or pieced together to derive EEFI in time

Select and execute measures that eliminate or reduce to an level the vulnerabilities of friendly action to adversary exploitation

Critical Information

What they are looking for:

- 1. Names/photographs of important people
- 2. Present and future U.S. capabilities
- 3. Meetings of top officials
- 4. News about U.S. diplomacy
- 5. U.S. positions
- 6. Important government places
- 7. Information about military facilities:

Location

Units

Weapons used

Fortifications & tunnels

Amount of lighting

Exterior size and shape

Number of soldiers & officers

Ammunition depot locations

Leave policies

Brigades and names of companies

Degree & speed of mobilization

What is a Blog?

A frequent, chronological publication of personal thoughts and Web links; a journal:

- •a mixture of what is happening in a person's life and what is happening on the Web
- •a kind of hybrid diary/guide site
- •there are as many unique types of blogs as there are people

MyBlogLog.com Chasing Daisy My Account > Blog Stats | Account Settings | Help | Log Out Your 7-Day free trial of MyßlogLog Pro will expire on Friday March 18, 2005. You have been given a trial of MyßlogLog Pro so you can see how cool it is: realtime, historical, and full daily stats. If you do not upgrade to MyBlogLog Pro you will be switched to our free version after seven days. Then you will miss out on a lot of great features. Bummer, huh? Mar. 1 Feb. 28 Feb. 27 Feb. 26 This Week Reports Daily Totals: 7 offsite clicks | 6 page views | 4 readers Link Name http://www.redalt.com/Tools/ilvc.php I like your colors! BBC's weekly limerick competition has http://news.bbc.co.uk/1/hi/magazine/4304013.stm How Optimistic Are You? http://www.queendom.com/tests/minitests/fx/optimist.htm Lynx Viewer http://www.delorie.com/weh/kroxydew.htm 6 Nations http://news.bbc.co.uk/sport1/hi/rugby_union/international/de. I could have been a contende

Military Blogging

20,000 DENTIFIED FOR

Recruiting falls short Active Army misses February goal 10

War protest Sixth-graders unlead on private in Koma 18

Senior NCO moves. Thousands eyed for promotion, schooling 21.

SWEETY UPORADES EYED FOR TANKS IN IRSO 18

WAY CAROLINA POST BECOME MICHINISTRA FOR TWO WEEKS 30

RUNNING SHOES 35

Soldiers are online & uncensored. is OpSec at risk as war diaries catch on? 14

PLUS 10 tips on starting your own blog 16

Blogosphere

We can fact-check your ass without even getting dressed!

Internet Cafe

Internet Cafes can be found on military bases, generally operated by MWR or private businesses when located outside the installation

Blog OPSEC Concerns & Issues

- Posting sensitive photographs to the internet (especially those showing the results of IED strikes, battle scenes, casualties, and destroyed or damaged equipment)
- Providing information which enhances the enemy's targeting process
- **Exploitation**
- OPSEC is everyone's responsibility
 - While they are therapeutic, they are also a snap-shot in time and the whole world is reading...

DOD Guidance and Legalities

- •DOD Guidance states that an OPSEC review will be conducted prior to public release
- •An OPSEC review is an evaluation of a document to ensure protection of sensitive or critical information.
 - The following publications and memorandums address the issue
 - AR 530-1, Operations Security, 3 Mar 95
 - DoDD 5230.9, Clearance of DoD Information for Public Release, 21 Nov 03
 - Numerous SecDef, Secretary of the Army, CofS, and other official messages

1st Amendment Issues

As an active-duty service member, you have free speech rights, but these rights are limited. Here are some basic guidelines to what you can and can't say and do as a member of the military. You have the right to ...

- Read anything you want
- Write letters to newspapers
- Publish your own newspaper, as long as you don't use military supplies or equipment to do so

DoD Website OPSEC Guidance

SECDEF's Jan 03 OPSEC Message

14 Jan 2003

R 141553Z JAN 03 FM SECDEF WASHINGTON DC TO ALDODACT INFO RUEKJCS/SECDEF WASHINGTON DC//DASD SIO//SECURITY// UNCLAS ALDODACT 02/03 ADDRESSEES PASS TO ALL SUBORDINATE COMMANDS

SUBJECT: WEB SITE OPSEC DISCREPANCIES

Terrorist manual - 80% of information about enemy gathered openly

VAST, READILT VAILABLE SOURCE OF INFORMATION ON DOD PLANS, PROGRAMS, AND ACTIVITIES. ONE MUST CONCLUDE OUR ENEMIES ACCESS DOD

1500 discrepancies during past year

ON PUBLIC WEB SITES INDICATES THAT TOO OFTEN DATA POSTED ARE INSUFFICIENTLY REVIEWED FOR SENSITIVITY AND/OR INADEQUATELY PROTECTED. O

Review information prior to posting – include OPSEC

3. THE DOD WEB SITE ADMINISTRATION POLICY (LINK AT WWW.DEFENSELINK.MIL/WEBMASTERS) REQUIRES THAT INFORMATION BE REVIEWED FOR DATA

SENSITIVITY PRIOR TO WEE Use OPSEC process - "Who is the intended audience?" 5230.9, CLEARANCE OF DOD FOR PUBLIC RELEASE, AND SECURITY (OPSEC) PROGRAM.

Commanders responsible for content & verification of need

WITH THE OPSEC PROCESS (SEE WWW.IOSS.GOV)

Provide security training for those responsible for content WHILE STILL CONVEYING THE ESSENTIAL INFOR

SECURITY. SEE PART V, TABLE 1 OF THE WEB SITE ADMINISTRATION POLICY FOR FURTHER GUIDANCE.

5. HEADS OF COMPONENTS ARE RESPONSIBLE FOR MANAGEMENT OF INFORMATION PLACED ON COMPONENT WEBSITES. THEY MUST ENSURE THAT WEBSITE OWNERS TAKE RESPONSIBILITY FOR ALL CONTENT POSTED TO THEIR WEBSITES. WEBSITE OWNERS MUST REDOUBLE THEIR EFFORTS TO: A. VERIFY THAT

DA OPSEC Guidance – Feb

COMMANDERS AT ALL LEVELS MUST:

01 01 282237Z FEB 03 PP PP UUUU AT ZYUW AMHS

SENSITIVITY OF DATA FOR BOTH WEB PAGES AND WEB-ENABLED APPLICATIONS UNPUBLISHED ADDRESSES (URLS) AND UNLINKED WEB PAGES DO NOT PROVIDE SECURITY LINIT COMMANDERS MUST REDOUBLE FEFORTS TO VERIFY THAT THERE IS A VALID MISSION NEED TO DISSEMINATE THE INFORMATION TO BE POSTED.

DA WASHINGTON DC//DAMO-AOC-CAT//

REVIEW THEIR WEBPAGES, ENSURE THEY ARE OPSEC COMPLIANT

LEVELS MUST RE

LINCLAS FOR OFFICIAL LISE ONLY

AND BY APPLYING THE APPROPRIATE

OPSEC REPORT TO THE G-3.

INFO JOINT STAFF WASHINGTON DC//J3/DDIO//

<http://www.defenselink.mil/webmasters/policy/dod_web_policy_1207199</p> WITH AMENDMENTS AND CORRECTIONS HTML>

D. USE THE PROCESS OUTLINED IN AR 530-1 FOR CLEARING INFORMATION FOR

E. PROTECT INFORMATION ACCORDING TO ITS SENSITIVITY, AND REF A (U) ARMY REGU

APPLY THE OPSEC REVIEW PROCESS OUTLINED IN AR530-1 EQUIREMENTS REF B (L) SECDEF MS(NECEMATION

DISCRÉPANCIES REF C (U) DOD MEMORANDUM DTD 11 FEB 03 SUBJECT: FOLLOW-UP ON OIG REPORT NO -D-2002-098 "ARMY WEBSITE ADMINISTRATION, POLICIES, AND

(FOUO) RECENT SPOT CHECKS OF ARMY WEBSITES HAVE VERIFIED ENEMIES ACCES:

<HTTPS://INFORMATIONASSURANCE US ARMY MIL/CONTENT ASP?SUBJECT=SUSTAI</p> LIMIT DETAILS ABOUT SPECIFIC CAPABILITIES OR READINESS

FOLLOWING WEBSITE FOR DETAILS.

THIS REVIEW MUST BE COMPLETED NLT 15 MARCH 2003 AND MUST RECTIFY POTENTIAL CLASSIFICATION VIOLATIONS AND APPARENT OPSEC VULNERABILITIES.

DIRECTION OF HODA AND IN CONJUNCTION WITH THE ARMY WER RISE

ENEMIES BY POSTING CONTENT THAT COULD PUT THE LIVES AND MISSIONS OF 8 (U) POC AT LICC IS MR STEVE SHIRES LICC DSN -2238

ARMY OPSEC

<HTTP://SITES.DEFENSELINK.MIL/SERVLET/DATAENTRY> AND IN COMPLIANCE

WITH SUSTAINING BASE REVERSE PROXY SERVER POLICY REFER TO THE

SESHIRE@1STIOCMD BELVOIR MIL. POC AT HQDA IS MAJ GLENN CONNOR,

ENSURE REVIEWING OFFICIALS AND WEBMASTERS ARE OPSEC TRAINED

PROVIDE ASSISTANCE REGARDING THE PROTECTION OF THE INFORMATION IN

5. (FOUO) PURSUANT TO AR 530-1 COMMANDERS MUST TAKE THE FIRST STEP IN THIS PROCES BY IDENTIFYING AND PROTECTING CRITICAL INFORMATION.

CERTAIN THAT IT IS NOT INADVERTENT IAW REF C COMMANDERS WILL INTEGE INTO THEIR OVERALL OPSEC PROGRAM AND INCLUDE IT IN THEIR ANNUAL

ENSURE ALL ARMY WEB SITES ARE REGISTERED

(U) THIS IS AN INCREMENTAL PROCESS IN WHICH COMMANDERS ARE EXPECTED TO ROUTINELY AND CONTINUALLY REVIEW WEBSITES IAW THE

VERIFY VALID MISSION NEED TO DISSEMINATE THE INFORMATION POSTED

DETAILS IS AN EASILY APPLIED COUNTERMEASURE THAT CAN DECREASE VULNERABILITIES WHILE STILL CONVEYING ESSENTIAL INFORMATION.

AWRAC & 1st IO CMD SEARCH, IDENTIFY & REPORT WEBSITE OPSEC CONCERNS

CSA OPSEC Guidance – Dec 03

THE CHIEF OF STAFF

DEPARTM

JECT:

Protection
 Protection
 Protection
 Protection
 Tile
 T

a. A vulnerabiliti by Headqui Official Use which, if rel including, b evolving tax protection s

b.

c. F deploying infrastruct. This include facilities.

In the g
 of gatherin
 him assists
 own force;
 Operations

CSA OPSEC Memo dated 4 Dec 03

- Protecting information is vital to Army success.
- "For Official Use Only" (FOUO) will be the standard marking for all unclassified products which, if released to the public, could cause harm to Army Operations or personnel including, but not limited to, force protection, movement and readiness data, and evolving tactics, techniques, and procedures. Where feasible, information that bears protection should be moved to the SIPRNET."
- Do not assist the adversary by providing open source information.

Real-Time Blog

Not Logged In? Who's Online Now. You are here: 3 Doors Down Message Board Search Results SubjectAuthorLast PostBoard Do you have a question for Gregg.....xxxx..13-Jun-2005 #:24:45 PM

Questions for the band: Searched 8 forums

posted on 13-Jun-2005 3:24:45 PM I have a question for the whole band.

Gentlemen, I am with the 1st Brigade 101st ABN (AASLT) div stationed at Ft Campbell, KY. I was wondering what you have planned for the 20th of Sep 05. We are planning a family event for all the soldiers and their families prior to our return to Iraq. I understand that you are busy and may have other obligations but I thought I would ask. You have been very supportive of the soldiers in the past and it is very much appreciated. It would mean a lot to these soldiers and their families if you could make some sort of appearance. Many of us are returning for our second or third time and the strain on the families has been tough to say the least. Please let me know either way. Thank you for your time and consideration.

Name and Titled Deleted 101st ABN Div (AASLT), Bastogne''

Real-Time Blog

Does this blog provide too much information?

"It is Monday again and we are still at K-2 airfield in Bayji. As a squadron, we are 'demonstrating a military presence.' That means the troops set up checkpoints and stop hundreds of cars, searching them and the people. They keep taking these 'detainees' or EPWs and I have partial responsibility for the 'jail', which is a building here on the airfield. But we are not set up for this. MPs are supposed to come and get them almost immediately but they take a while. Plus the Civil Affairs/Counter Intelligence teams that are supposed to talk to them don't know crap and the whole thing borders on a war crime. I am just trying to find blankets and light and medical care for the prisoners.

Serviceman Demoted

Guardsman punished for allegedly posting classified information

The Associated Press

Updated: 8:25 a.m. ET Aug. 2, 2005

PHOENIX - An Arizona National Guardsman serving in Iraq has been demoted for posting classified information on his Internet Web log, an Army official said Monday.

- Leonard Clark, 40, was demoted from specialist to private first class and fined \$1,640, said Col. Bill Buckner, a spokesman for the Multi-National Corps-Iraq
- Soldiers in Iraq are allowed to maintain blogs or Web sites but cannot post information about Army operations or movements. They also are barred from posting information about the death of a soldier whose family hasn't yet been notified

"Jihadi Information Battalion"

This website explains that Jihadists have been authorized by God to break the control of the media from the Zionists.

- To stop communicating with one another by email entirely and instead use the site's web-forum.
- To only use public computers that cannot be in any way linked to them.
- To use anonymous IP address websites in order to mask their identity while navigating.
- To not publish any of their identifying information in their online forum registration or in their forum posts

Jihadist Use of Open Source

Image on the right was seen on a Jihadist website in May 2005. It is an image taken by a soldier and posted to a BLOG.

Image on the left is another example. It was also posted to a Jihadist website in May 2005. The Arabic caption reads: "G (RPG-7) 7 Nothing happened to it due to its use of reactive armor".

US Equipment Vulnerabilities

HMMWV

Thanks to the 10 panes of ballistic glass in each window, no one was hurt in this blast.

Driver of Alpha 41 (the luckiest STRYKER Driver in Mosul

This is the result of a medium sized-IED on our main scanning vehicle, The Buffalo. While no one was injured, it was still a sad day to see our most armored vehicle knocked out

(LAND)

- Prior to posting information in the public domain, it should have an OPSEC review by
 the OPSEC officer IAW AR 530-1
 - Military Operations and Exercises information:
 - Unit readiness specificity
 - Tactics, Techniques, and Procedures
 - Personnel Information:
 - Identifying family members and military personnel-specific details
 - Disciplinary actions
 - Proprietary Information and Scientific:
 - Critical technology
 - Test & Evaluation and Research & Development of existing equipment
 - Intelligence Information:
 - Communications Intelligence
 - Sources and Methods
 - Protection of identities of undercover Intelligence Officers, Agents, Informants, etc
 - Other Information:
 - Outsourcing studies
 - Administrative dispute resolutions

Information you have access to, though UNCLASSIFIED, has value to an adversary

