


Inter-Parliamentary Union
For democracy. For everyone.


THE NATIONAL ASSEMBLY OF
THE REPUBLIC OF KOREA

World e-Parliament Conference 2014

8 - 10 May 2014 // National Assembly of the Republic of Korea // Seoul


PARLIAMENT OF AUSTRALIA
DEPARTMENT OF PARLIAMENTARY SERVICES

Securing Parliamentary Data

Department of Parliamentary Services, Australia
Eija Seittenranta - Chief Information Officer


Department of Parliamentary Services (DPS)

- DPS is a service department that supports the Federal Parliament of Australia.
- Principal support agency for the operations of Australian Parliament House.
- Provides various services to the four Parliamentary departments, Members, Senators and their staff.
- All ICT services for parliament in APH and the ~260 electoral offices across Australia.


- Vital part of our services is securing the data of the Parliamentary departments, Members, Senators and their staff.
- Complex environment with a vast array of user requirements and work scenarios.


Types of attacks we see attempted

- Social engineering
- Advanced Persistent Threats
- Malware
- Spamming and denial of service

- By: hackers, hactivists, criminals, nation states


Key Steps Taken to Secure Data

- Adoption of the Australian Government Information Security Manual (ISM)
<http://www.asd.gov.au/infosec/ism/index.htm>
- Implementation of Top 35 Strategies to Mitigate Targeted Cyber Intrusions
- Building a dedicated ICT Security team
- Improving practices and processes
- Accreditation of systems


Adoption of the ISM

- Establishes a baseline level of security for Australian public sector agencies
- It is produced by the Australian Signals Directorate (ASD)
- The manual is the standard which governs the security of Australian government ICT systems.


Top 35 ISM Strategies cont.

- ASD reported that at least 85% of the targeted cyber intrusions they respond to could be prevented by following the Top 4 mitigation strategies
- The Top 4 are:
 - Use Application Whitelisting to help prevent malicious software from running;
 - Patch applications such as Java and Adobe Flash;
 - Patch operating system vulnerabilities; and
 - Restrict Administrative privileges to operating systems and applications based on user duties.


What are we concerned about for 2014-2015

- Social Media
- Advanced Persistent Threats
- Mobile related attacks
- Balancing security and usability


PARLIAMENT OF AUSTRALIA
DEPARTMENT OF PARLIAMENTARY SERVICES

Questions