

National Security Space Office

Commercial SATCOM Protection Performance Criteria

Richard H. Bueneke
National Security Space Engineering
The Aerospace Corporation
Arlington, Va.

richard.bueneke.ctr@osd.mil

13 Dec 2005

DoD Commercial SATCOM Usage

Note: Requirements from NRO, NGA, and NSA are not included

Study Context

DoD Commercial SATCOM Study

- Conducted from March 2004-March 2005, under sponsorship of:
 - Undersecretary of the Air Force/DoD Executive Agent for Space
 - Commander, U.S. Strategic Command
 - Assistant Secretary of Defense (Networks & Information Integration)
- Deliverables
 - ASD(NII) -- Revised DoD Commercial SATCOM Fixed Satellite Services policy
 - NSSO and USSTRATCOM --Criteria for protection and operational management based upon commercial “best practices”

Protection Working Group Survey

- Survey expands upon general vulnerability analysis by NSTAC Satellite Task Force
 - Company-specific surveys and site visits
 - Definition of protection “best practices” for incorporation into new DoD acquisition strategy
- Survey recommendations also address key implementation issues
 - Coordination on “purposeful interference” preparedness and response with DoD and other federal agencies:
 - Department of Homeland Security
 - Federal Communications Commission
 - Department of State
 - Intelligence Community
 - National Security Agency approval of commercial space information assurance solutions

Industry Participants

- Global FSS operators
 - Eutelsat
 - Intelsat
 - New Skies
 - PanAmSat
 - SES Americom
- DISN Satellite Transmission Services Global (DSTS-G) contractors
 - Arrowhead
 - Artel
 - Spacelink
- Global MSS operators
 - Inmarsat

Protection Criteria

- Information sharing and analysis
- Situational awareness
 - RFI and incident reporting
 - Space traffic management
 - Network disruption reporting
- Global Network Operations
 - Operations management
 - Cyber/network security
 - Operations security
- TT&C information assurance
- Terrestrial physical security
- Supporting infrastructures
- Personnel security

***Protected
Commercial
SATCOM
for
National
Security***

***Capability
and Effect***

Protection Performance Criteria

Bonus	<ul style="list-style-type: none">• Exceptional performance
Objective	<ul style="list-style-type: none">• Sustains or extends current best practice• Basis for contract award fees
Threshold	<ul style="list-style-type: none">• Derived from current best practice• Basis for supplier selection decisions
Unsatisfactory	<ul style="list-style-type: none">• Shortfall from prevailing commercial practice• Upgrade to threshold level should occur as soon as practicable

Information Sharing and Analysis

Bonus	<ul style="list-style-type: none">• Secure, automated incident reporting at primary and backup satellite and network operations centers
Objective	<ul style="list-style-type: none">• Information sharing on company-specific susceptibilities• Participation in DHS and DoD-sponsored threat and vulnerability assessments
Threshold	<ul style="list-style-type: none">• Membership in (or affiliation with) DHS's Telecommunications Information Sharing and Analysis Center• NIAP-approved COMSEC at operations centers
Unsatisfactory	<ul style="list-style-type: none">• No participation in sector-coordinating mechanism• No secure communications capability

EMI/RFI Incident Management

Bonus	<ul style="list-style-type: none">• Participation in DoD and DHS combined multi-threat response exercises
Objective	<ul style="list-style-type: none">• Support in development of USSTRATCOM tactics, techniques and procedures
Threshold	<ul style="list-style-type: none">• Access to commercial SATCOM RFI geolocation capabilities• Documented processes for identification, reporting and resolution of EMI/RFI• Participation in DoD-sponsored EMI/RFI exercises• SECRET security clearances for key operations staff involved in DoD-sponsored EMI/RFI exercises and operational management
Unsatisfactory	<ul style="list-style-type: none">• No documented processes for intentional RFI incidents

Situational Awareness

Bonus	<ul style="list-style-type: none"> • Participation in Air Force space situational awareness planning and concept of operations (CONOPS) development
Objective	<ul style="list-style-type: none"> • Use of AFSPC space surveillance network data for space traffic management • Participation in joint DoD-DHS SSA data fusion demonstrations
Threshold	<ul style="list-style-type: none"> • Documented processes for station keeping and major satellite maneuvers • Routine operator reporting of satellite position information and major maneuvers • Reporting of major disruptions to DoD networks
Unsatisfactory	<ul style="list-style-type: none"> • No documented procedures for station keeping and satellite maneuvers

Operations Management

Bonus	<ul style="list-style-type: none"> • Participation in USSTRATCOM Joint Task Force-Global Network Operations planning and exercises
Objective	<ul style="list-style-type: none"> • Direct connection of service provider's network operations center to Commercial SATCOM System Expert and USSTRATCOM • End-to-end fault and performance management • Mutual aid agreements with other satellite operators
Threshold	<ul style="list-style-type: none"> • Coordinated spectrum monitoring • Support to USSTRATCOM and DISA fault and performance management process reengineering
Unsatisfactory	<ul style="list-style-type: none"> • No coordination of spectrum monitoring • Fragmented performance management

Cyber Security

Bonus	<ul style="list-style-type: none">• Operating system diversity to minimize exposure to Windows Operating System vulnerabilities.• Robust back-up (full capability)
Objective	<ul style="list-style-type: none">• Intrusion detection systems• Vendor-diverse firewall/proxy servers (defense in-depth)
Threshold	<ul style="list-style-type: none">• Annual risk audits by certified external organization• Anti-virus and worm detection software installed on all systems.• Documented operational procedures• Perimeter firewalls
Unsatisfactory	<ul style="list-style-type: none">• Minimal system protection with insufficient monitoring

Terrestrial Network

Bonus	<ul style="list-style-type: none"> • Complete air-gap separation of mission critical systems associated with Mission Assurance Category I user traffic • Fully capable backup network operations center and available operations staff
Objective	<ul style="list-style-type: none"> • Periodic network mapping and penetration testing by independent third-party • Dual comm paths for alarms and emergency management • Limit external connectivity to network operations center via virtual private networks. • No direct connectivity to spacecraft and payload operations centers from external networks
Threshold	<ul style="list-style-type: none"> • Physically path diverse connectivity, service provision by multiple telecom providers where available. • Carefully managed internal connectivity paths
Unsatisfactory	<ul style="list-style-type: none"> • Non-compliance with threshold levels

Operations Security

Bonus

- Participation in development of OPSEC planning guidance

Objective

- Minimization of OPSEC indicators during exercises and EMI/RFI response activities

Threshold

- Specific information on military unit identities and locations for DoD networks limited to SECRET-cleared staff
- External connectivity for DoD provisioning and customer care data limited to VPNs
- NSA-approved COMSEC at all operations centers
- Employee-awareness training program on OPSEC information

Unsatisfactory

- Minimal protection of OPSEC indicators
- Minimal protection of provisioning and customer care data

TT&C Information Assurance

Bonus

- NSA-approved telemetry, tracking and command encryption and authentication employed on all satellites carrying [Mission Assurance Category](#) I, II and III information

Objective

- NSA-approved command encryption and authentication solution employed on all satellites carrying MAC I and II information

Threshold

- NSA-approved command authentication solution on spacecraft carrying MAC I and II information

Unsatisfactory

- No command authentication or encryption on satellites carrying national security information

Terrestrial Physical Security

Bonus	<ul style="list-style-type: none">• Participation in national, state and local preparedness exercises• Integration of business continuity exercises with DoD operational exercises
Objective	<ul style="list-style-type: none">• Analyses of interdependencies with other infrastructures• Collaboration with neighboring private sector owners of critical infrastructures and key assets
Threshold	<ul style="list-style-type: none">• Annual independent audits of physical security plans• Biennial, comprehensive crisis management exercises• Collaboration with state and local public safety authorities
Unsatisfactory	<ul style="list-style-type: none">• No independent assessments of physical security plans• Tabletop business continuity exercises

Supporting Infrastructures

Bonus	<ul style="list-style-type: none">• Participation in multi-sector interdependency analyses• Participation in multi-sector preparedness exercises
Objective	<ul style="list-style-type: none">• Exercises using back-up power sources• Priority for consumables resupply and service restoration
Threshold	<ul style="list-style-type: none">• Regular tests of uninterruptible power source and back-up generators• Documented consumable management and re-supply plan
Unsatisfactory	<ul style="list-style-type: none">• No regular testing of backup sources• No documented processes for restoration of services

Personnel Security

Bonus	<ul style="list-style-type: none">• National SECRET clearances for key company officers
Objective	<ul style="list-style-type: none">• Periodic re-checks with national authorities for operations staff
Threshold	<ul style="list-style-type: none">• Background checks with local law enforcement and national authorities for operations staff• U.S. SECRET clearances for all personnel in direct contact with sensitive DoD OPSEC indicators
Unsatisfactory	<ul style="list-style-type: none">• No background checks• Checks of references designated by applicant

Follow-on activities

- Joint Staff –Lead Network Centric Function Capabilities Board review of protection and other “floor” requirements
- DISA – Revise acquisition strategy to accommodate new warfighter requirements
- USSTRATCOM – Develop and refine operational and functional plans
- NSSO – Facilitate DoD-industry dialogue on protection and preparedness

Back Ups

Types of COMMSATCOM Services

UAV

DoD Commercial SATCOM Study

(U) Working group participants include:

- (U) DoD stakeholders (OSD, Joint Staff, USSTRATCOM, Military Departments, DISA, NSA)
- (U//FOUO) Other federal stakeholders (including Homeland Security, State, FCC, DCI)
- (U) Communications satellite network operators, integrators and manufacturers

New Strategic Approach to SATCOM Acquisition

Phase 1

- Improve operational effectiveness of existing contracts by incorporating changes to internal DISA processes to improve responsiveness; aggregate bandwidth to reduce cost
- Pursue warfighter requirements within the scope constraints of the current contracts

Phase 2

- Examine how best to craft successor a contract intended to:
 - Meet the full range of warfighter requirements as defined by the Net-Centric Functional Capabilities Board
 - Enable cost savings of bandwidth aggregation
 - Leverage lessons learned from modifications to existing contracts

Protection Best Practice Survey Team

- Col Thomas Shearer
 - Chief, Planning Integration Division, National Security Space Office
- Mr. Peter Marquez
 - Policy Analyst, Office of Space Policy, Office of the Undersecretary of Defense (Policy)
- Maj Robert Licciardi
 - Commercial SATCOM Operational Manager, USSTRATCOM J661
- Maj Brent McArthur
 - Lead, Protection Branch, NSSO Planning Integration
- Mr. Robert Abramson
 - Senior Engineer, The MITRE Corporation
- Mr. Richard Buenneke (Rapporteur)
 - Senior Policy Analyst, The Aerospace Corporation