The Cavalry Year[0] A Path Forward for Public Safety Joshua Corman && Nicholas J. Percoco


3 Planks of a Platform

- Body Public Good/Safety
- Mind Security Research
- Soul Civil Liberties

Our Dependance on Technology is Growing Faster than our Ability to Secure it.

Problem Statement:

While we strug organizations, conno permeate every asp cars, our bodies, our infras

- While we struggle to secure our
- organizations, connected technologies now
- permeate every aspect of our lives; in our
- cars, our bodies, our homes, and our public
 - infrastructure.

- To ensure technologies with the
 - potential to impact public
 - safety and human life are
 - worthy of our trust.

Our Mission:

Collecting, Connecting, Collaborating, Catalyzing

Collecting existing research and researchers towards critical mass.

- Our Approach:
- Connecting researchers with each other and stakeholder in media, policy, legal, and affected industries.

Collaborating across a broad range of background and skill sets.

Catalyzing research and corrective efforts sooner than would happen on their own.

- The Cavalry Isn't Coming One thing is clear...
 - It Falls To Us


We must be ambassadors of our profession We must be the voice of technical literacy We must research that which matters We must amplify our efforts We must escape the echo chamber We must team with each other

Year[0] Activities


Research

Government

Press

Conferences

People

Industry

Deliverables

What Worked Well

What Worked Well

The Mission

- •The problems statement, instinct & timing were right. While pieces of this were tried before, timing matters...
- Collecting, Connecting, Collaborating, Catalyzing •Teamwork and collective knowledge proved immediately useful to existing research & researchers. E.g. in Medical & Auto

It Takes a Guild

·Diverse, but complementary skills made us stronger - including people from industry and from government

What Worked Well (cont'd)

- Finding Members to Educate Us
 - To ready ourselves to be better ambassadors to the outside world •To train us on Professional Development and Soft Skills
- Outside Interest, Feedback, New Members
 - •Tangible results fueled interest and commitment
 - •Positive and constructive feedback loops

What Worked (Less Well)

What Worked (Less Well)

Too Much Initial Scope

- "Body, Mind & Soul" focused more on "Body"
- ·AKA "Public Safety & Human Life"

Poor Project Management In lieu of concrete, bite-sized roles & tasks willing parties grew impatient

Poor Balance

- •Discrete progress vs external communication

 \cdot The void was often filled w/ false information & avoidable friction


Surprises

Soft Skills

- \cdot It was clear early we needed to build muscles in things like:
 - •Communication Empathy
 - ·Professional Media Training
 - ·Eliminate/Soften Our Jargon

Public Policy

- •We found incredible and unlikely allies here
- ·Congressional Staffers were more savvy than we expected

Surprises

Industry Reception

amazing guides and assets

The Mission

- The Mainstream Media & Policy makers found the mission clear & compelling instantly
- ·Buy-in Opened More Avenues

•Affected Industries had people VERY ready for the help who proved to be

The "Legal Entity"

501(c)(4)Lobbying

501(c)(3) Educational

The "Legal Entity"

501(c)(6) Professional

For Profit Various Forms

The "Legal Entity"

- All of our options came with trade-offs...
- \cdot We are now seeking a 501(c)(3)
- \cdot After forming the business plan, core work, identity, etc. this appears to be the best of our options
- · We've explored being "Adopted" by an existing 501(c)(3)
- · If "adoption" doesn't work, we will file directly

501(c)(3)Educational


Changes Going Forward

Changes Going Forward

- · More Self-Service & Structured Support
- · Better Communication
- Transparency in Projects & Decisioning
- Production of Public Education Deliverables
- · Initiation of "Cavalry Summit"
 - Events per target industry
 - · Auto/Medial/Home/Infrastructure
- · More International Balance/Reach


Technology News

Related Topics: U.S. TOP NEWS BUSINESS GOOGLE CISCO MORE TOPICS -


Hacking group wants to play nice with automakers

LAS VEGAS - A group of well-known hackers and security professionals are trying to build better ties with the auto industry in an effort to enlist their help in improving vehicle security, one of the hottest areas of cyber research.

LATEST TECHNOLOGY NEWS Google settles U.S. shareholder lawsuit over online drug ads 3:39pm EDT	F
After Verizon, U.S. FCC quizzing other carriers on data management 3:41pm EDT	
China refutes claim of government ban on Apple purchases VIDEO 7:01am EDT	
» More Technology News	

An Open Letter to the Automotive Industry: Collaborating for Safety

An Open Letter to the Automotive Industry: Collaborating for Safety

- 1. Safety by Design
- 2. Third-Party Collaboration
 - 3. Evidence Capture
 - 4. Security Updates
- 5. Segmentation & Isolation

Five Star Automotive Cyber Safety Program

- 1. Safety by Design
 - a. VALUE: We take public safety seriously in our
 - design, development, and testing.
 - b. PROOF: As such, we have published an attestation
 - of our secure software development lifecycle,
 - summarizing our design, development, and adversarial
 - testing programs for our products and our supply

chain.

- 2. Third-Party Collaboration
 - find all flaws.

 - party researchers acting in good faith.

a. VALUE: We recognize that our programs will not

b. PROOF: As such, we have a published coordinated

disclosure policy inviting the assistance of third-

3. Evidence Capture continuous improvement. capture to facilitate safety investigations.

a. VALUE: We learn from failures and fuel

b. PROOF: As such, our systems provide tamper evident, forensically sound logging and evidence

4. Security Updates
a. VALUE: We recognize the need to address newly discovered safety issues.
b. PROOF: As such, our systems can be securely updated in a prompt and agile manner.

- 5. Segmentation & Isolation
 - a. VALUE: We believe a compromise of non-critical
 - systems (like entertainment) should never adversely
 - affect critical/physical systems (like braking).
 - b. PROOF: As such, we have published an attestation of the physical/logical isolation and layered defense
- - measures we have implemented.
Five Star Automotive Cyber Safety Program

Sign the Petition and Share it!

http://bit.ly/5starauto


Possible Futures

Attitude

How to Get Involved

How to Get Involved

- Get a Job in a Target Industry ٠
- · Research Target Technologies
- Speak at Target Industry Events ٠
- Help Educate Policy Makers & Media
- Join the Mailing List http://bit.ly/thecavalry ٠
- Follow on Twitter @lamTheCavalry ٠
- Provide Feedback info@lamTheCavalry.org ٠

The Cavalry

The Cavalry isn't coming

isn't coming

isn't coming it falls to us

it falls to us it falls to you

it falls to you

I am

I am The Cavalry

You are The Cavalry

We are The Cavalry

I am The Cavalry

I am

I am a father

I am a son

I am a mother

I am a daughter

I am a citizen

I am a Voice of Reason

I am The Cavalry

I am The Cavalry (and so are you)

I am The Cavalry (and so are you) @iamthecavalry