

Homeland
Security

Daily Open Source Infrastructure Report

6 December 2012

Top Stories

- Fire officials estimated damage to a Mobile Transformer burned in a December 4 fire at the Maui Electric Company's Pu'ukoli'i Substation at one million dollars. The Maui Police Department also reported a water outage in the Ka'anapali resort area. – *Mauinow.com* (See item [1](#))
- The cybercrime group behind the Gameover Zeus Trojan that steals online banking credentials and credit card numbers is waging a massive malicious email campaign that enlists the massive Cutwail spamming botnet to blast its emails. More than half of the Top 20 Fortune 500 firms were infected with the trojan as of this summer. – *Dark Reading* (See item [4](#))
- The investigation into Legionnaire's disease at Pittsburgh's Veterans Affairs (VA) hospitals has widened to include claims that some union workers have gotten sick there, and the death of a man in October. A VA spokesman confirmed that Pittsburgh VA officials found Legionella bacteria in the water supply. – *Associated Press* (See item [18](#))
- A San Francisco consumer protection lawyer reported December 4 that more than 100,000 patients of Alere Home Monitoring were alerted that their personal information may have been compromised after the company discovered a laptop containing patient records was stolen from an employee's vehicle. – *Justice News Flash* (See item [20](#))

Fast Jump Menu

PRODUCTION INDUSTRIES

- [Energy](#)
- [Chemical](#)
- [Nuclear Reactors, Materials and Waste](#)
- [Critical Manufacturing](#)
- [Defense Industrial Base](#)
- [Dams](#)

SUSTENANCE and HEALTH

- [Agriculture and Food](#)
- [Water](#)
- [Public Health and Healthcare](#)

SERVICE INDUSTRIES

- [Banking and Finance](#)
- [Transportation](#)
- [Postal and Shipping](#)
- [Information Technology](#)
- [Communications](#)
- [Commercial Facilities](#)

FEDERAL and STATE

- [Government Facilities](#)
 - [Emergency Services](#)
 - [National Monuments and Icons](#)
-

Energy Sector

1. *December 4, MauiNow.com* – (Hawaii) **Pu’ukoli’i substation fire causes \$1 million damage.** Fire officials estimated damage to a Mobile Transformer burned in a morning fire at the Maui Electric Company’s (MECO) Pu’ukoli’i Substation at one million dollars, Maui Now reported December 4. The Maui Fire Services chief said the fire was reported at Pu’ukoli’i Road. The fire resulted in a power outage for much of the Ka’anapali resort area. MECO officials said electrical service has since been restored to remaining customers in Pu’ukoli’i. No injuries were reported and the cause of the fire was undetermined, said the fire chief. The Maui Police Department also reported a water outage in the Ka’anapali resort area. Officials have been notified and work crews were on scene. County officials had indicated that a power outage caused by the Pu’ukoli’i substation may have affected one of the county’s pump stations and water service in the area.

Source: <http://mauinow.com/2012/12/04/puukolii-power-outage-fire-at-substation/>

[\[Return to top\]](#)

Chemical Industry Sector

See item [12](#)

[\[Return to top\]](#)

Nuclear Reactors, Materials and Waste Sector

Nothing to report

[\[Return to top\]](#)

Critical Manufacturing Sector

Nothing to report

[\[Return to top\]](#)

Defense Industrial Base Sector

Nothing to report

[\[Return to top\]](#)

Banking and Finance Sector

2. *December 5, Help Net Security* – (International) **How the Eurograbber attack stole 36 million euros.** Check Point has revealed how a sophisticated malware attack was used to steal an estimated 36 million euros from over 30,000 customers of over 30 banks in Italy, Spain, Germany, and Holland over summer, Help Net Security reported December 5. The theft used malware to target the PCs and mobile devices of banking customers. The attack also took advantage of SMS messages used by banks as part of customers' secure login and authentication process. The attack worked by infecting victims' PCs and mobiles with a modified version of the Zeus trojan. When victims attempted online bank transactions, the process was intercepted by the trojan. Under the guise of upgrading the online banking software, victims were duped into giving additional information including their mobile phone number, infecting the mobile device. The mobile Trojan worked on both Blackberry and Android devices. The attackers could then intercept and hijack all the victims' banking transactions, including the bank's SMS to the customer containing the 'transaction authentication number' (TAN). With the account number, password, and TAN, the attackers were able to stealthily transfer funds out of victims' accounts while victims were left with the impression that their transaction had completed successfully.

Source: [http://www.net-security.org/malware_news.php?id=2344&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+HelpNetSecurity+\(Help+Net+Security\)&utm_content=Google+Reader](http://www.net-security.org/malware_news.php?id=2344&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+HelpNetSecurity+(Help+Net+Security)&utm_content=Google+Reader)

3. *December 5, ZDNet* – (Connecticut) **Apple trader arrested in \$1 billion wire fraud.** A trader for Rochdale Securities in Stamford, Connecticut, was arrested December 5 based on a federal criminal complaint charging him with wire fraud involving an unauthorized stock purchase that caused Rochdale a \$5 million loss. In a "get-rich-quick" scheme, the trader allegedly orchestrated an unauthorized purchase of roughly \$1 billion in Apple stock, which left his employer with severe financial losses. Within the criminal complaint, the FBI said that the trader cooked up a quick way to make money by purchasing 1.625 million Apple shares with the brokerage's money October 25, the same day that Apple was due to release their quarterly earnings. The trader expected the stock prices to rise, but when they fell he left the company at a

severe loss. As the shares were bought with the brokerage's money, Rochdale bore the \$5 million financial loss. Authorities also said that the trader may have defrauded another broker-dealer at the same time. Through "misrepresentations" it is alleged that the trader convinced an unrelated company to sell 500,000 Apple shares in order to conduct the larger scheme at Rochdales.

Source: <http://www.zdnet.com/apple-trader-arrested-in-1-billion-wire-fraud-7000008349/>

4. *December 4, Dark Reading* – (International) **'Gameover Zeus' gang launches new attacks.** The cybercrime group behind the Gameover Zeus Trojan that steals online banking credentials and credit card numbers is waging a massive malicious email campaign that enlists the massive Cutwail spamming botnet to blast its emails, Dark Reading reported December 4. Millions of emails — many of which pose as coming from major U.S. banks — have been spammed out in recent weeks, according to Dell SecureWorks' Counter Threat Unit. "You have received a new encrypted message or a secure message from [XYZ] Bank," one of the email campaigns reads. The message includes an infected attachment that the "bank" requires for download and registration to the supposed secure email system. Once downloaded, it executes the pony downloader trojan that installs Gameover and steals online banking credentials, credit card account numbers, and other information. Another email campaign claims the recipient has received a fax, scan, or voicemail, and includes a "free program" for retrieving the message. This installs the malware. The Gameover gang, unlike some cybercrime groups, does not lease or sell its malware or services. It is a closed operation that, instead, sometimes contracts resources such as the Cutwail botnet to transport its attacks. More than half of the Top 20 Fortune 500 firms were infected with the trojan as of this summer, according to SecureWorks, which in July published a report on Gameover.

Source: <http://www.darkreading.com/advanced-threats/167901091/security/attacks-breaches/240143802/gameover-zeus-gang-launches-new-attacks.html>

5. *December 4, Associated Press* – (Iowa) **Officials: More than 90,000 Iowa residents affected by nationwide insurance data breach.** Iowa officials said more than 90,000 residents in the State have been affected by a nationwide insurance breach that has impacted more than a million people, the Associated Press reported December 4. The breach affected customers for Nationwide Insurance and Allied Insurance. The Ohio-based company posted news on its Web site about the October 3 intrusion, which explains personal data was compromised from both policy holders and non-policy holders. The company said it is not aware of any misuse of the information. The Iowa attorney general said Iowa residents may have been affected by the breach if they were seeking a competitive insurance quote through a company or third party agent that ran information through Nationwide.

Source:

<http://www.therepublic.com/view/story/ca836963edeb4ddda06405de389f6e52/IA--Data-Breach-Iowa>

6. *December 4, Krebs on Security* – (International) **ATM thieves swap security camera for keyboard.** Authorities in Brazil arrested a man who allegedly stole more than

\$41,000 from an ATM after swapping its security camera with a portable keyboard that let him hack the cash machine, Krebs on Security reported December 4. According to the O Estado de S. Paulo newspaper, a crook approached an ATM at the Bank of Brazil and somehow removed the security camera from the machine. Apparently, the camera was a USB-based device, because the thief then was able to insert his own USB stick into the slot previously occupied by the camera. The attacker was then able to connect a folding keyboard to the ATM's computer and restart the machine. After the thief rebooted the ATM's computer, he was reportedly able to type the value of the currency notes that he intended to withdraw. The thief started by removing all of the R \$100 bills, and then moved on to the R \$50 notes, and so on. Police were alerted by the central bank's security team, and caught the thief in the process of withdrawing the funds. Brazilian authorities said they believe the man was being coached via phone, but that the man they apprehended refused to give up the identity of his accomplice.

Source: [http://krebsonsecurity.com/2012/12/atm-thieves-swap-security-camera-for-keyboard/?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+Krebs+OnSecurity+\(Krebs+on+Security\)&utm_content=Google+Reader](http://krebsonsecurity.com/2012/12/atm-thieves-swap-security-camera-for-keyboard/?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+Krebs+OnSecurity+(Krebs+on+Security)&utm_content=Google+Reader)

For another story, see item [31](#)

[\[Return to top\]](#)

Transportation Sector

7. *December 5, San Francisco Chronicle* – (California) **Big crash snarls Golden Gate Bridge.** Two cars traveling in opposite directions collided on the Golden Gate Bridge December 5 shutting down all northbound lanes for an hour and leaving at least one person unconscious, authorities said. The two cars collided head-on, and the northbound lanes of the bridge were closed just a few minutes later, according to the California Highway Patrol. One of the cars partially blocked the southbound lanes as fire crews tried to free the drivers. At least one of the drivers was listed as unconscious when firefighters arrived.
Source: <http://blog.sfgate.com/stew/2012/12/05/golden-gate-bridge-stopped-after-big-crash/#comments>
8. *December 5, Associated Press* – (Idaho) **Idaho crews clean up highway-blocking rockslide.** Idaho Transportation Department officials said crews have cleared a rockslide that blocked much of U.S. Highway 95 near the central Idaho town of Riggins, the Associated Press reported December 5. The rockslide happened December 2 about a mile south of the Sheep Creek rest area, in a section of the Salmon River canyon that has been vulnerable to rockslides for years. A representative of the Transportation Department told the Lewiston Tribune that there was still one large rock above the highway that moved with the slide and remains on the hill above the road. Because the rock appears to be precarious, a geologist was called in to evaluate the scene. He said the rock has stabilized, but officials were continuing to evaluate the risk.
Source: http://www.idahopress.com/news/state/idaho-crews-clean-up-highway-blocking-rockslide/article_487f2cbd-252e-5d0d-81be-af3c3f5210ec.html

9. *December 4, Bloomberg* – (National) **Boeing Dreamliners leaking fuel spur FAA to order checks.** Boeing Co.'s new 787 Dreamliners must be inspected after fuel leaks on two planes were traced to manufacturing errors, the U.S. Federal Aviation Administration (FAA) said. The airworthiness directive, the first for the 787 since it entered service in 2011, was issued December 4 and required checks of fuel-line connectors for an "unsafe condition," the FAA said on the Federal Register's website. Japan Airlines Co. and All Nippon Airways Co. both said they had repaired planes because of the fault. The leaks, attributed to improperly installed couplings, could cause a plane to run out of fuel, an engine-power loss, or a fire, the FAA said. Chicago-based Boeing issued a similar recommendation on November 25, advising carriers to complete an inspection within 7 days, according to the FAA. The planemaker delivered 33 Dreamliners, the first jetliner made chiefly of composite materials, through October. Inspections were finished on about half of the 787s handed over so far, and Boeing was "taking appropriate steps to ensure proper installation on airplanes in production," said a company spokeswoman.

Source: <http://www.businessweek.com/news/2012-12-04/boeing-787-fuel-leaks-spur-faa-to-require-jet-inspections>

10. *December 3, Federal Aviation Administration* – (Colorado) **New NextGen technology improves safety and efficiency in western Colorado.** The Department of Transportation's Federal Aviation Administration (FAA) and Colorado Department of Transportation (CDOT) December 3 announced the activation of new NextGen technology that will help pilots address inclement weather around Montrose Regional Airport in western Colorado. The technology, known as Wide Area Multilateration (WAM), improves safety and efficiency by allowing air traffic controllers to track aircraft in mountainous areas that are outside radar coverage."Safety is our highest priority, and this is an excellent example of State and federal governments working together to not only improve safety and efficiency, but also provide immediate economic benefits," said the U.S. Transportation Secretary. "The new technology will help local businesses that depend on private and commercial aviation." The WAM deployment around Montrose is part of the Colorado Surveillance Project, which is a partnership between the FAA and CDOT, which began providing radar-like service to the mountain communities of Craig, Hayden, Steamboat Springs, and Rifle in 2009. The FAA and State of Colorado expect to complete the project by deploying WAM around Durango, Gunnison, and Telluride in the summer of 2013.

Source:

http://www.faa.gov/news/press_releases/news_story.cfm?newsId=14093&cid=FB173

For more stories, see items [16](#) and [46](#)

[\[Return to top\]](#)

Postal and Shipping Sector

11. *December 4, Twin Cities Pioneer Press* – (Minnesota) **Eagan: UPS worker charged with felony mail theft.** A former employee of the Eagan, Minnesota UPS distribution facility was charged November 30 with felony mail theft. He first came under suspicion

in February after packages started disappearing from the facility. According to the criminal complaint, he was seen taking packages from the facility on three occasions in April. He told investigators he had been taking packages for a few months, starting with occasionally thefts and escalating to daily incidents. A search of his car turned up five Red Wing Shoe boxes, all stolen from the UPS facility.

Source: http://www.twincities.com/localnews/ci_22123268/eagan-ups-worker-charged-felony-mail-theft

[\[Return to top\]](#)

Agriculture and Food Sector

12. *December 4, Merced Sun-Star* – (California) **Ammonia leak at Dole plant.** A large ammonia leak was reported at the Dole plant in Atwater, California, December 4, prompting a sizable public safety response and the evacuation of some residents. Although radio traffic initially described the incident as an explosion, firefighters with the California Department of Forestry and Fire Protection and the Merced County Fire Department later clarified that it was a leak. The leak happened after a heat exchanger on the roof of a processing building failed. The pressure overwhelmed the safety system and a 4-inch pipe broke, according to the Cal Fire captain. Firefighters and law enforcement evacuated 175 employees from the plant, as the leak was classified as an inhalation hazard. Residents living a mile north of the incident were evacuated briefly from their homes and taken to the Atwater Community Center. The captain said about 100 gallons of anhydrous ammonia, used in processing frozen food, was released during the incident, before the leak was stopped. About two hours later officials deemed the perimeter of the Dole plant safe, and residents were allowed to return home.
Source: <http://www.mercedsunstar.com/2012/12/04/2687428/ammonia-leak-at-dole-plant.html>
13. *December 4, U.S. Department of Agriculture Food Safety and Inspection Service* – (New York) **New York firm recalls ready-to-eat beef and cheese pie products produced without benefit of inspection.** Cantina Foods, a Buffalo, New York establishment recalled approximately 2,375 pounds of ready-to-eat beef and cheese pie products because they were produced without the benefit of federal inspection, the U.S. Department of Agriculture's Food Safety and Inspection Service (FSIS) announced December 4. The products recalled were cartons containing four clear plastic bags with six 4-ounce "Beef and Cheese Pastellios" in each bag. There are no labels or marks of inspection on the bags or cartons. The products were produced and sold from October 3, 2012 through November 20, 2012 and distributed to retail establishments in the Buffalo region. The individual pies may have been available for sale from heat trays at convenience stores. The company had requested to voluntarily suspend its operations in September after a food safety assessment by FSIS identified problems with the firm's *Listeria monocytogenes* control program. Through their investigation, FSIS enforcement personnel identified the products in commerce and determined that the company had produced them without the benefit of inspection.

Source:

[http://www.fsis.usda.gov/News & Events/Recall 078 2012 Release/index.asp](http://www.fsis.usda.gov/News_&_Events/Recall_078_2012_Release/index.asp)

[\[Return to top\]](#)

Water Sector

14. *December 5, WYMT 57 Hazard* – (Kentucky) **Raw sewage dumped on Anderson Co. hillside.** Police said someone dumped raw sewage onto a central Kentucky hillside, WYMT 57 Hazard reported December 4. The Anderson County Sheriff’s Office said a tip led them to the illegal dumping site on Wildcat Road near the Tyrone community. “Evidently there was some people that lived down there, had seen a white truck in the area several times that day and were concerned from the type of truck it was, that it might be dumping illegal substance in the area,” said the Anderson County Chief Deputy. Once on scene, crews found what someone left behind. “A pretty good amount of raw sewage off the roadway and on the roadway that had been dumped,” he said. The Kentucky division of waterways and the U.S. Environmental Protection Agency, along with members of the sheriffs office are trying to determine and evaluate any concerns they may have. The truck carrying the raw sewage was located shortly after. It is part the of evidence that the sheriff’s office will use against the persons responsible. Right now, they said there are a couple persons of interests in the case, but so far, no arrests.

Source: <http://www.wkyt.com/news/headlines/Raw-sewage-dumped-on-hillside-182090791.html>

15. *December 4, Anderson Independent Mail* – (South Carolina) **Iva pledges to repay town’s wastewater debt to Anderson County.** The town of Iva, South Carolina, pledged to pay \$5,000 a month to Anderson County to settle a debt related to delinquent wastewater fees. Iva racked up more than \$300,000 in unpaid wastewater bills since connecting to Anderson County’s wastewater system in 2005, the interim county administrator said December 4. He told County Council members that he recently received a memo from the Iva mayor that spelled out the town’s commitment to make monthly payments on the debt. Iva has been plagued for decades by antiquated sewer lines. Copious amounts of stormwater infiltrates these lines every time it rains, adding to the volume of wastewater that the town sends into the county system, which in turn increases the town’s fees. In 2011 the U.S. Department of Agriculture awarded Iva a \$1.86 million grant and a \$1.26 million low-interest loan to pay for replacing and repairing 7.5 miles of sewer lines in the town. When this work is finished, the volume of wastewater flowing from the town into the county system should diminish.

Source: <http://www.independentmail.com/news/2012/dec/04/iva-pledges-to-repay-towns-wastewater-debt-to/>

16. *December 4, KSWB 5 San Diego* – (California) **Ailing infrastructure blamed on water main breaks.** Three water main breaks caused problems for residents across San Diego County, California, December 4. Roads were shut down, sink holes popped up, and residents were temporarily without water and plumbing in North Park, El Cajon, and La Mesa. A La Mesa street buckled as water logged asphalt crumbled, according to

the Helix Water District. The Helix Water District said the main was repaired and full service to residents was restored later that day. Another main burst in El Cajon on Ridge Hill Road near Lake Jennings Park Road. The 16-inch line forced water through the asphalt and caused a 16-foot by 36-foot sink hole. Traffic was diverted while the road was shut down. Water was restored, but repair work was still being completed. In North Park, a 61-year-old, 6-inch iron water main break forced the closure of Commonwealth Avenue, according to the San Diego Water Department. It left several dozen residences without functional plumbing. “We’ve been seeing quite a few water main breaks throughout the last few years, as these cast iron pipes have gone on past their life expectancy,” said a spokesperson for the San Diego Water Department. Crews were able to shut down the main within an hour, but repairing the pipe and the soggy road took all day, however water was later restored. The San Diego Water Department said replacing all the old pipes in the district would cost millions of dollars and they hope to have them completed by 2017.

Source: <http://fox5sandiego.com/2012/12/04/ailing-infrastructure-blamed-on-area-water-main-breaks/>

17. *December 4, Topeka Capital-Journal* – (Kansas) **High number of water main breaks continues.** Topeka, Kansas, continues to see less precipitation and more water main breaks than normal, the Topeka Capital-Journal reported December 4. City officials said the two primary reasons for water main breaks are drought conditions and the city’s aging water infrastructure. The National Weather Service reported the city last month recorded 1.27 inches of precipitation. On average, Topeka records 1.85 inches of precipitation in November. The city recorded 22.27 inches of precipitation during the first 11 months of this year, 12.84 inches below its average precipitation for that time period of 35.11 inches. City officials said drought causes the ground to shift and increase the risk of breaking for the city’s water mains, many of which are 60 to 80 years old. The city recorded 79 breaks in November, compared to an average of 42 recorded that month over the past 40 years, said the city’s communications and marketing director. The city by the end of November had recorded 860 water main breaks, its second most on record for a calendar year. The city maintains about 850 miles of water mains.

Source: <http://cjonline.com/news/2012-12-04/high-number-water-main-breaks-continues>

For more stories, see items [1](#), [18](#), and [44](#)

[\[Return to top\]](#)

Public Health and Healthcare Sector

18. *December 5, Associated Press* – (Pennsylvania) **Legionnaire’s probe at Pittsburgh VA widening.** The investigation into Legionnaire’s disease at Pittsburgh’s Veterans Affairs (VA) hospitals has widened to include claims that some union workers have gotten sick there, and the death of a man in October, the Associated Press reported December 5. The U.S. Centers for Disease Control and Prevention have previously been investigating five cases reported last month, including one patient who died. A

widow said her husband died October 23 after he was diagnosed with Legionnaire's shortly after staying at a VA hospital for heart problems, according to the Pittsburgh Post-Gazette. And the Pittsburgh Tribune-Review reported that union officials claim three hospital workers have gotten Legionnaire's in the past several weeks. VA spokesman said he could not comment on the claims by the widow regarding the death of her husband. He also would not comment on claims about the sick workers made by American Federation of Government Employees Local 2028 president. A VA spokesman confirmed that Pittsburgh VA officials found Legionella bacteria in the water supply at its H.J. Heinz Campus, near Aspinwall, and were restricting water use there while the filtration system was treated with chlorine.

Source: <http://www.militarytimes.com/news/2012/12/ap-legionnaires-probe-at-pittsburgh-va-widening-120412/>

19. *December 4, KAKE 10 Wichita* – (Kansas) **Two charged with using medical records for ID theft, fraud.** Two people of Wichita, Kansas, were indicted December 4 by the U.S. Attorney's office, charged with using victims' medical records to fraudulently apply and receive federal income tax returns. They were each charged with conspiracy to submit false claims for income tax refunds, submitting false claims for income tax returns, aggravated identity theft, and debit card fraud. The indictment alleges that between January and March of 2012, they obtained Wichita Clinic medical records that included personal information. They then used that information, without their victims' knowledge, to submit income tax returns. Once the tax refunds were paid to pre-paid debit cards, the pair allegedly used the money to pay bills, make purchases, and obtain cash.

Source: <http://www.kake.com/news/headlines/Two-Charged-With-Using-Medical-Records-For-ID-Theft-Fraud-182072051.html>

20. *December 4, Justice News Flash* – (California) **Alere Home Monitoring data breach affects more than 100,000 patients.** A San Francisco consumer protection lawyer reported December 4 that more than 100,000 patients of Alere Home Monitoring were alerted that their personal information may have been compromised after the company discovered a laptop containing patient records was stolen from an employee's vehicle. According to the News-Press.com, the laptop contained the names, Social Security numbers, addresses, and diagnoses of more than 100,000 patients who take drugs to prevent blood clots, such as Warfarin or Coumadin. Although the information on the laptop was password protected, it was not encrypted. According to the News-Press.com, affected individuals are now at risk of identity theft as a result of the data breach.

Source: http://www.justiceneWSflash.com/2012/12/04/bay-area-consumer-protection-lawyer-alere-home-monitoring-leaks-patient-info_20121204108038.html

21. *December 4, Willoughby News-Herald* – (Ohio) **Mayfield Heights man admits to illegally accessing patient information.** A man admitted December 3 in U.S. District Court in Cleveland to illegally accessing patient health information at a Willoughby-area hospital. He accessed a nurse's password-protected voicemail and email accounts from June 7, 2011, to about June 22, 2011, according to a three-count indictment. He "maliciously" obtained information about patients at the hospital without the nurse's

knowledge, according to the indictment.

Source: <http://news-herald.com/articles/2012/12/04/news/doc50bece8e2a8ef553966650.txt>

22. *December 4, Hays Post* – (Kansas) **Nearly \$18,000 of prescription medication stolen from Salina pharmacy.** A sizable amount of prescription medication was taken in a burglary of a pharmacy in Salina, Kansas, December 3. Video shows a single male suspect used rocks to break a window at the pharmacy. He stole \$400 in cash along with 12,000 pills that included Oxycodone, Diazepam, Oxycontin, Fentanyl, and Hydrocodone. Salina Police are expected to release a video showing the suspect. Loss and damage was placed at \$18,167.

Source: <http://www.hayspost.com/2012/12/04/nearly-18000-of-prescription-medication-stolen-in-pharmacy-burglary/>

[\[Return to top\]](#)

Government Facilities Sector

23. *December 5, Portsmouth Herald* – (New Hampshire) **Rockingham County courthouse evacuated after bomb threat.** The Rockingham Superior Courthouse was evacuated for 3 hours December 4 following a report of a bomb in the building located in New Hampshire. The bomb scare was made by telephone and prompted the precautionary evacuation, said the county attorney. Responding, he said, were State Police troopers, sheriff's department deputies, and local police officers who inspected the courthouse. The call was classified as a hoax and employees and court visitors were allowed back into the building, according to the county attorney.

Source: <http://www.seacoastonline.com/articles/20121205-NEWS-212050369>

24. *December 5, Murray Journal* – (Utah) **Copper theft causes damage at Murray City Library.** In October, thieves targeted the Murray City Library's air conditioning system, stripping all the copper from the unit and destroying the entire system, the Murray Journal reported December 5. The copper stolen from the unit was valued at approximately \$200. However, it will cost an estimated \$38,000 to repair the system and place it on the roof of the library to prevent thieves from targeting the unit again. A Murray City Police Department detective said this type of theft has become more common. Some residential air-conditioning theft has been reported, but most of the vandalism is to units on businesses. "The only thing business owners can do to protect their [air-conditioning systems] is to use surveillance video," the detective said. "Most units are hidden away, and once [thieves] find them, they are hidden and can stay hidden while they strip the copper."

Source: http://www.murrayjournal.com/pages/full_story/13314/Copper-theft-causes-damage-at-Murray-City-Library-/

25. *December 5, Associated Press* – (South Carolina) **SC inspector general: Centralize cyber security.** South Carolina's inspector general recommended centralizing the cyber security functions of State agencies to help prevent another loss of personal data, according to a report released December 4. While oversight and standard-setting should

be centralized, agencies should be allowed to tailor their policies according to their needs, he wrote. Inspector general said leaving the responsibility of data security to each agency leads to uneven data protection and prevents officials from managing or even understanding risks that could affect all State government. He noted the Division of State Information Technology can only suggest policies and lacks any authority to mandate statewide standards. The division offers federally funded security-monitoring services free to State agencies, local governments, and school districts. He recommended creating a new statewide chief security officer independent of the division, largely because of agencies' historical distrust of the division, which is part of the Budget and Control Board. He also believes the State should hire consultants to help transition to the centralized model.

Source: <http://www.islandpacket.com/2012/12/04/2299978/sc-inspector-general-centralize.html>

26. *December 4, WBTW 13 Florence* – (South Carolina) **School volunteer threatened to smuggle in gun, kill governor, police said.** A woman was arrested and charged with making a threat against the South Carolina governor. Liberty police said the suspect was arrested December 4 and charged with threatening a public official. A district spokesman said the suspect — who was a volunteer with the Santa's Workshop program at the school — made the remark to a school employee December 4, when the governor was scheduled to speak. According to an incident report obtained by WSPA, the suspect said, "I'm going to smuggle a gun in and kill this Governor." Pickens County School District spokesman said she was a parent volunteer at Liberty Elementary, where the governor was scheduled to speak December 4. He said she made a remark to a staff member about harming the governor, and the school principal made the decision to call police. She said, "I felt like I had to take it seriously and report it to law enforcement. It's not up to me to decide whether there was any intent there or not, that's up to law enforcement to do so I turned it over to them." The suspect was arrested before the governor's arrival that day.

Source: <http://www2.wbtw.com/news/2012/dec/04/25/upstate-woman-arrested-after-making-threat-against-ar-5100714/>

27. *December 4, WCBS 2 New York; Associated Press* – (New York) **Science lab mishap sickens 17 people at Hudson Valley High School.** A chemical mishap in a high school science lab December 4 sent more than two dozen people to hospitals to be checked out, and forced the evacuation of the school for the rest of the day. The Highland Falls-Fort Montgomery School District in New York announced on its website that, at O'Neill High School in Fort Montgomery, 27 grams of ammonium chloride were placed in distilled water, and allowed to dissolve in the fume hood on a hot plate during a teacher-led demonstration. The hot plate was supposed to be turned off, but it was inadvertently left on, and the water and chemicals evaporated into a "billowing fog," the school district said. The local fire department responded to the scene, and exhaust fans were placed in the lab to clear the area. Everyone was evacuated from the school. Fire crews checked on students, faculty and staff, and 16 students and an adult were treated and released at area hospitals. School was dismissed for the day and HAZMAT teams were dispatched, and an outside contractor conducted a final cleanup, the district said. The school re-opened December 5.

Source: <http://newyork.cbslocal.com/2012/12/04/science-lab-mishap-sickens-17-people-at-hudson-valley-high-school/>

For another story, see item [18](#)

[\[Return to top\]](#)

Emergency Services Sector

28. *December 5, Associated Press* – (Puerto Rico) **Puerto Rico allowing 3 prison inmates to use Twitter in effort to combat violent crime.** Puerto Rico has turned to Twitter in an experimental effort to help reduce the number of violent crimes, the Associated Press reported December 5. The Department of Correction said it would allow three male prison inmates to use a Twitter account and share their experiences of being in jail. The pilot program was dubbed “Follow me so you don’t follow me.” The men are in a prison in the southern coastal town of Guayama. The corrections secretary said December 4 that the men have daily, supervised access to the Twitter account named “follow2unfollow.” It has more than 5,000 followers. The inmates are identified by the handles “inmate,” “inmate2,” and “inmate3.”
Source: <http://www.foxnews.com/world/2012/12/05/puerto-rico-allowing-3-prison-inmates-to-use-twitter-in-effort-to-combat/?test=latestnews>
29. *December 4, Associated Press* – (Arizona) **Border Patrol agent arrested in smuggling probe.** A U.S. Border Patrol agent was arrested after authorities said he used his patrol vehicle to smuggle drugs while on duty in southwest Arizona, according to a federal complaint. He was on patrol December 2 when he stopped along the international border and loaded up several bundles of marijuana that had been dropped over the fence from Mexico, according to the complaint filed the week of December 3 in federal court in Arizona. Agents assigned to the Southwest Border Corruption Task Force had been conducting aerial surveillance in the area between Yuma and Wellton when they spotted the agent stop along the fence and retrieve the bundles. Authorities said the task force continued to track the agent for several hours as he appeared to return to normal patrol duties. The agent was later arrested with nearly 147 pounds of marijuana found in three black duffel bags in his Border Patrol vehicle. He was charged with possession with intent to distribute marijuana and carrying a firearm - his service weapons - while committing the crime.
Source: <http://www.myrtlebeachonline.com/2012/12/04/3204144/border-patrol-agent-arrested-in.html>
30. *December 4, Easton Star Democrat* – (Maryland) **Salisbury man charged with ambulance theft.** Several motorists called 9-1-1 December 4, to report a stolen ambulance being driven in a reckless manner west on Route 50 in Talbot County, Maryland, the commander of the Maryland State Police barrack in Centreville said. Troopers from the Easton and Centreville barracks pursued the ambulance as it accelerated and continued west on Route 50 into Queen Anne’s County. At Route 404, the vehicle drove into the park-and-ride lot where it struck a parked car, hit a curb, and then came to a stop in a nearby grassy area, according to the police lieutenant. While

the ambulance had significant damage to its front end and undercarriage, no one was hurt during the incident, which lasted about 10 minutes. The driver told troopers he had been a patient at a hospital in Delaware, needed a ride home, and took the ambulance. The ambulance, the lieutenant said, belongs to Hart to Heart Ambulance Service headquartered in Camden, Delaware. The driver faces a number of charges including auto theft, reckless and negligent driving, speeding, and failure to stop at a red light.

Source:

http://www.delmarvanow.com/article/20121205/NEWS01/312050047/Salisbury-man-charged-ambulance-theft?odyssey=nav|head&gcheck=1&nclick_check=1

For another story, see item [41](#)

[\[Return to top\]](#)

Information Technology Sector

31. *December 5, Help Net Security* – (International) **Spoofed RapidFax alert carries hard-to-detect trojan.** Malicious email alerts purportedly being sent by RapidFax, a service that allows users to send faxes online without the need for a fax machine, have been hitting inboxes in the last few days, warns MX Lab. The spoofed “From” email address is reports @ rapidfax.com, and the subject line contains variations of “RapidFax: New Inbound Fax”. The body of the email states that a fax has been received, and gives information on when it was received, how many pages it contains, etc. The email also contains an attachment which supposedly contained the sent fax. An extremely long file name is used to make the .exe extension less noticeable, and the file sports a PDF icon for the same reason. The file is actually a trojan, and when the malicious spam campaign was first spotted, the malware was detected by only 2 of the 46 antivirus engines used by VirusTotal. That number has risen to 24.

Source: [http://www.net-security.org/malware_news.php?id=2345&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+HelpNetSecurity+\(Help+Net+Security\)&utm_content=Google+Reader](http://www.net-security.org/malware_news.php?id=2345&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+HelpNetSecurity+(Help+Net+Security)&utm_content=Google+Reader)

32. *December 5, Help Net Security* – (International) **Antivirus solutions inadequate in detecting new viruses.** Imperva collected and analyzed more than 80 previously non-cataloged viruses against more than 40 antivirus solutions. They found that less than 5 percent of anti-virus solutions in the study were able to initially detect previously non-cataloged viruses and that many solutions took up to a month or longer following the initial scan to update their signatures. Imperva utilized various methods for collecting more than 80 viruses. These 82 unreported viruses were tested in a virtual execution environment that ensured that they displayed behavior indicative of viruses and that limited the vulnerability to computing resources. The key findings and implications of the report included that antivirus solutions have a difficult time detecting newly created viruses, antivirus solutions lag in updating signatures, and that investment in antivirus is misaligned. While Imperva did not find a single antivirus product that provided complete protection, the solutions that had the best detection rates included two freeware antivirus products.

Source: [http://www.net-security.org/malware_news.php?id=2343&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+HelpNetSecurity+\(Help+Net+Security\)&utm_content=Google+Reader](http://www.net-security.org/malware_news.php?id=2343&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+HelpNetSecurity+(Help+Net+Security)&utm_content=Google+Reader)

33. *December 5, Help Net Security* – (International) **80% of attacks are redirects from legitimate sites.** Sophos released its Security Threat Report 2013, an assessment of what has happened in IT security for 2012 and what is expected for 2013. The increasing mobility of data in corporate environments has forced IT staff to become even more agile. 2012 was also a retro year driven by resurgence in traditional malware attacks, specifically malware distributed via the Web. For example, more than 80 percent of attacks were redirects, the majority of which were from legitimate Web sites that were hacked. While a large proportion of cybercrime continues to be opportunistic, Sophos believes that, in 2013, increased availability of malware testing platforms — some even providing criminals with money back guarantees — will make it more likely for malware to slip through traditional business security systems. The report also includes predictions concerning “irreversible” malware, attack toolkits with premium features, a decrease in vulnerability exploits, an increase in social engineering attacks, and attacks tied to the increasing integration of GPS and near field communication (NFC) functions.

Source: [http://www.net-security.org/secworld.php?id=14066&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+HelpNetSecurity+\(Help+Net+Security\)&utm_content=Google+Reader](http://www.net-security.org/secworld.php?id=14066&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+HelpNetSecurity+(Help+Net+Security)&utm_content=Google+Reader)

34. *December 4, Softpedia* – (International) **Vulnerability Lab researchers find 3 remotely-exploitable vulnerabilities in Skype.** Vulnerability Lab researchers have identified another series of flaws in the popular Skype messaging application. Two of them are mail encoding Web vulnerabilities that affect the Skype Community. The first — a high-severity persistent input validation vulnerability bug — can allow a remote attacker to inject arbitrary code on the application-side of the Skype Community Web site. The second Web problem identified by the researchers is a filter and mail encoding vulnerability that affects the same Skype Community Web site. The security hole affects the outgoing email service and can be leveraged to execute persistent code against forum customers, administrators, and moderators. The third flaw refers to a persistent software vulnerability that affects the Windows version of Skype v5.11.0.102. A remote attacker could exploit this problem to manipulate configuration app login index files. This allows cybercriminals to persistently execute malicious code in the main software’s context via the Skype application programming interface (API). This high-severity issue can be addressed by disallowing bound requests out of the software’s context. The mail encoding Web vulnerabilities have been addressed by Skype, but according to the researchers, last time they checked, the persistent software issue was not fixed.

Source: <http://news.softpedia.com/news/Vulnerability-Lab-Researchers-Find-3-Remotely-Exploitable-Vulnerabilities-in-Skype-311886.shtml>

35. *December 3, SC Magazine* – (International) **“Changeup” cases climb as worm exploits AutoRun.** Researchers have seen a significant uptick in cases of Changeup, a worm that spreads the banking trojan Zeus and other malware via removable media, such as USB sticks, or file-sharing programs. In a six-day period between November 23 and November 28, security firm Symantec noted that Changeup detections rose from around 8,000 cases to more than 14,000. The worm – which goes by a number of other names, including “AutoRun,” coined by McAfee – is capable of infecting users’ machines that run older Windows operating systems employing AutoRun by default. Source: [http://www.scmagazine.com/changeup-cases-climb-as-worm-exploits-autorun/article/270991/?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+SCMagazineNews+\(SC+Magazine+News\)&utm_content=Google+Reader](http://www.scmagazine.com/changeup-cases-climb-as-worm-exploits-autorun/article/270991/?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed:+SCMagazineNews+(SC+Magazine+News)&utm_content=Google+Reader)

For another story, see item [4](#)

Internet Alert Dashboard

To report cyber infrastructure incidents or to request information, please contact US-CERT at soc@us-cert.gov or visit their Web site: <http://www.us-cert.gov>

Information on IT information sharing and analysis can be found at the IT ISAC (Information Sharing and Analysis Center) Web site: <https://www.it-isac.org>

[\[Return to top\]](#)

Communications Sector

36. *December 4, Softpedia* – (International) **DefCamp 2012: Flaws in mobile networks allow users to surf the Web for free.** An independent researcher at DefCamp 2012 security conference showed that a flaw in the systems of mobile operators allowed users to have unlimited access to mobile data traffic, Softpedia reported December 4. The expert found that many companies allow their customers to access the operator’s Web page even after they have eaten all the monthly data included in their contract, in order to allow them to access their user accounts. However, this access can be exploited by utilizing two different methods. If the operator does not check the type of traffic that passes through the DNS port, users can set up a VPN server – with a routable IP – on the UDP port 53, which is the same one utilized by the DNS. By making a connection from the mobile phone (or from a modem connected to a computer) to the VPN server, and by ensuring that all the traffic passes through this VPN tunnel, users can gain unlimited access to the Web. The second scenario is the one in which the mobile operators allows only DNS queries on the specific port and not through VPN. Some of the mobile operators contacted by the researcher claim they are aware of the issue. However, they will not address it, unless they discover that the flaw is being abused. Source: <http://news.softpedia.com/news/DefCamp-2012-Flaw-in-Mobile-Networks-Allows-Users-to-Surf-the-Web-for-Free-311811.shtml>

For another story, see item [34](#)

[\[Return to top\]](#)

Commercial Facilities Sector

37. *December 5, WLS 7 Chicago* – (Illinois) **Logan Square nightclub shooting injures 4.** Gunshots were fired inside a Chicago nightclub during a private party December 5. The shooting happened at the Ultra Lounge of North Milwaukee when, police said, a fight of some sort broke out. Four men were hit by the bullets, but none of them were seriously hurt. Three of the men were taken to one local medical center, the police News Affairs Officer said, and the fourth man was taken to a different medical center in the area. An Ultra Lounge manager said the shooting happened during a private party featuring hip-hop performers. The manager said the bar was busy and had extra security guards for the party.
Source: <http://abclocal.go.com/wls/story?section=news/local&id=8909015>
38. *December 5, Bay News 9 St. Petersburg* – (Florida) **Officials investigating church fire in Hillsborough County.** Fire officials in eastern Hillsborough County, Florida, investigated what they said could be the work of a serial arsonist. According to Hillsborough Fire Rescue, a fire broke out on the grounds of the Church of God in Wimauma, Bay News 9 St. Petersburg reported December 5. Officials said a cabin at the church's retreat compound was fully engulfed in flames when firefighters arrived. That fire spread to an adjacent cabin, officials said. The original cabin where the fire started was destroyed. Officials said firefighters responded to another cabin fire last November 29. All of the fires remain under investigation.
Source:
http://www.baynews9.com/content/news/baynews9/news/article.html/content/news/articles/bn9/2012/12/5/officials_investigat.html
39. *December 5, Associated Press* – (Maine) **Armed standoff at Lewiston hotel ends peacefully.** A six-hour standoff with an armed man inside a Lewiston, Maine hotel ended peacefully. Police arrested the suspect December 5 and charged him with criminal threatening with a dangerous weapon and causing a police standoff. Police responded to the Morning Star Inn December 4 following a dispute between the suspect and another man. The other man said he notified motel management when the suspect loaded a gun. City officers as well as State Police surrounded and evacuated the motel and closed the road to traffic as the suspect barricaded himself inside a room. He eventually gave himself up and was taken to the Androscoggin County Jail.
Source: <http://www.greenwichtime.com/news/article/Armed-standoff-at-Lewiston-hotel-ends-peacefully-4092317.php>
40. *December 5, Nashville Tennessean* – (Tennessee) **Guests evacuated safely from Donelson hotel fire; one injured in jump.** A guest suffered minor injuries December 4 and was treated by paramedics after jumping from a second-story window as smoke caused the sprinkler system to go off, responders at the Holiday Inn Express outside Donelson, Tennessee, said. The two-alarm fire likely started near vending machines on the second floor of the hotel, said a Nashville Fire Department spokeswoman. The injured man was treated at the scene and not transported to the hospital, she said. All guests were evacuated from the 200-room hotel, which was fully booked.

Source: <http://www.tennessean.com/article/20121205/NEWS01/312040068/200-evacuated-safely-from-Doneson-hotel-fire-one-guest-injured-in-jump>

41. *December 4, WTSP 10 Tampa Bay* – (Florida) **Meth lab fire forces condo evacuation in Lido Beach.** Condo residents had to evacuate December 4 after a fire broke out in a Sarasota, Florida high rise. Officials said the fire broke out in a 12th floor apartment of the Lido Regency Condominiums on Lido Beach. There was no one in the apartment at the time. Fire crews were able to contain the blaze, and a HAZMAT team was on scene. Authorities said they found chemicals inside the unit that are used to make methamphetamine as well as oxygen tanks and compressed gas tanks. After fire crews cleared the scene, Sarasota Police secured a search warrant for the condo unit. All 13 floors of the condo were evacuated while crews secure the scene. The residents were taken to a nearby Holiday Inn by Sarasota County Area Transit buses. Eight firefighters were taken to a local hospital for treatment of possible exposure to the chemicals.
Source: <http://www.wtsp.com/news/article/285420/8/Meth-lab-fire-forces-condo-evacuation-in-Lido-Beach>

42. *December 4, KDKA 2 Pittsburgh* – (Pennsylvania) **Officials trace Greenfield CO leak to malfunctioning hot water heater.** Firefighters and gas crews scrambled to find the source of a carbon monoxide leak that prompted the evacuation of four businesses in a Pittsburgh office complex December 4. About 40 people from a pediatric clinic, laundromat, restaurant, and meeting space were told to leave the structure. A paramedic responding to treat a sick child at the clinic detected unsafe levels of CO on a small detector they carry on their medic bags. The leak was later traced to a malfunctioning water heater inside the restaurant, Silk Pagoda. The business reopened several hours later. The Allegheny County Health Department said the reading was 50 parts per million, which is considered a medium read.
Source: <http://pittsburgh.cbslocal.com/2012/12/04/squirrel-hill-businesses-evacuated-from-carbon-monoxide/>

[\[Return to top\]](#)

National Monuments and Icons Sector

43. *December 5, Associated Press* – (Colorado) **National park fire evacuees begin to return home.** U.S. Forest Service said December 5 that some residents who live near a wildfire in Rocky Mountain National Park were allowed to return home, but they would remain under a pre-evacuation notice for the near future. The Forest Service said the fire has been burning for nearly two months and scorched about six square miles. It is only 40 percent contained
Source: <http://www.mysanantonio.com/news/science/article/National-park-fire-evacuees-begin-to-return-home-4092693.php>

For another story, see item [7](#)

[\[Return to top\]](#)

Dams Sector

44. *December 5, Dayton Daily News* – (Ohio) **West Carrollton begins water reservoir work.** West Carrollton, Ohio, began to renovate the city's clearwell reservoir as part of a project to increase the water system's efficiency, the Dayton Daily News reported December 5. The work began September 4 and is expected to cost \$1.2 million. The funds were made available through a 20-year loan with the Ohio Water Development Authority. The project was required by the U.S. Environmental Protection Agency, and will improve the efficiency of the city's softening, filtration, and delivery process. The new clearwell will hold 425,000 gallons of clean water. The goal is to have the reservoir operational by the end of the year and all the reservoir work completed by May 2013.
Source: <http://www.daytondailynews.com/news/news/local/west-carrollton-begins-water-reservoir-work/nTJfC/>
45. *December 5, Klamath Falls Herald and News* – (Oregon) **Lake Ewauna levee breaks; water floods into farmland.** A Lake Ewauna levee in Oregon broke December 2, flooding farmland and sending water perilously close to the Wingwatchers Interpretive Trail and a nearby railroad. What caused the damage was not yet clear, though it has been attributed alternately to faulty construction and to rainy, windy conditions perfect for levee erosion. Once the levee breach was identified, local relief efforts fell quickly into place. The Klamath Falls Police Department called the Klamath County Emergency Manager that afternoon with news of the incident, who then called the Bureau of Reclamation, the agency in charge of regulating lake and river levels in the Klamath Project area. A spokesman for PacifiCorp said the company was contacted by the Bureau and asked if it could lower the level of Lake Ewauna. In order to do so, PacifiCorp slowed the release of water from Upper Klamath Lake via the Link River Dam; at the southern end of Lake Ewauna, they released extra water via the Keno Dam. This lowered Lake Ewauna by half a foot. The normal operating range for Lake Ewauna is between 4,085 feet and 4,086.5, he said.
Source: http://www.heraldandnews.com/members/news/frontpage/article_bb9aea82-3eab-11e2-b9a0-0019bb2963f4.html
46. *December 4, Associated Press* – (Rhode Island) **Newport's Ocean Drive closing for storm repairs.** A portion of Newport, Rhode Island's Ocean Drive closed temporarily for a \$1.4 million project to repair damage caused by Hurricane Sandy. The Rhode Island Department of Transportation said a part of the road was expected to be closed for about 3 weeks starting December 4 while the seawall was rebuilt. A Newport company would repair segments from the Brenton Point parking area to Goose Neck Cove. Officials said the seawall was severely damaged because of the storm's high surf. Repairs would also be made to the sidewalks, curbs, and drainage system. The department has already started making repairs along Ocean Road in Narragansett and on Corn Neck Road on Block Island. The State said repairs to Poppasquash Road in Bristol and Conanicus Avenue in Jamestown are also set to begin soon.
Source: <http://news.providencejournal.com/breaking-news/2012/12/newports-ocean-drive-closing-for-storm-repairs.html>

[\[Return to top\]](#)

Department of Homeland Security (DHS)
DHS Daily Open Source Infrastructure Report Contact Information

About the reports - The DHS Daily Open Source Infrastructure Report is a daily [Monday through Friday] summary of open-source published information concerning significant critical infrastructure issues. The DHS Daily Open Source Infrastructure Report is archived for 10 days on the Department of Homeland Security Web site: <http://www.dhs.gov/IPDailyReport>

Contact Information

Content and Suggestions:	Send mail to cikr.productfeedback@hq.dhs.gov or contact the DHS Daily Report Team at (703)387-2341
Subscribe to the Distribution List:	Visit the DHS Daily Open Source Infrastructure Report and follow instructions to Get e-mail updates when this information changes .
Removal from Distribution List:	Send mail to support@govdelivery.com .

Contact DHS

To report physical infrastructure incidents or to request information, please contact the National Infrastructure Coordinating Center at nicc@hq.dhs.gov or (202) 282-9201.

To report cyber infrastructure incidents or to request information, please contact US-CERT at soc@us-cert.gov or visit their Web page at www.us-cert.gov.

Department of Homeland Security Disclaimer

The DHS Daily Open Source Infrastructure Report is a non-commercial publication intended to educate and inform personnel engaged in infrastructure protection. Further reproduction or redistribution is subject to original copyright restrictions. DHS provides no warranty of ownership of the copyright, or accuracy with respect to the original source material.