[bookmark: 2]June 2014 Did your DMS get Hacked by Sun Hacker?

Question:
	From:
	"Dhanesh Motiani" Dhanesh.Motiani@DOT.STATE.NJ.US

	Subject:
	June 2014 Did your DMS get Hacked by Sun Hacker?

Fellow graduates,

[bookmark: _GoBack]Seven of our permanent DMS' were hacked over the weekend. These signs were all on Verizon wireless modem and they were all from one particular manufacturer. The posted message was "Hacked by Sun Hacker". I have been told that other states and agency signs were also hacked recently. In order for us to conduct a thorough investigation, I reached out to our Office of Information Technology, New Jersey State Police- Cyber Crime Unit and the FBI. It is important that we all work together in finding this hacker. Unfortunately in order to reuse the signs, my technician re-booted the modems so we have lost the logs and therefore have lost any traces of where this request was generated from. And although we will be reaching out to Verizon to find any evidence in their system (logs), it would be nice to find out that some of you may still have that log available on your affected modem. That information -origin- will immensely help FBI and our State Police in tracking down the perpetrator. FBI officials have asked me to reach out to other states in order to find out which other states were hacked, and if there is any information that can be shared between state FBI offices. If you were impacted, I urge you to reach out to your local FBI office and open a case number. If you'd like, I can share with you the contact info for NJ's local FBI person in a separate email. Thanks for your help in advance. I will be sending this email also through SSOM (or now the STSMO), so please forgive me if you get this request twice.

Dennis Motiani
Assistant Commissioner Transportation Systems Management
New Jersey Department of Transportation
1035 Parkway Ave, Trenton New Jersey 08625
Office: (609) 530-4690
Cell: (732) 496-9422

Answer:
	From:
	"Castillo, Bonnie [DOT]" Bonnie.Castillo@DOT.IOWA.GOV

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Jason,

Can you respond with any information that you have regarding the recent DMS signs hacked by Sun Hacker. Thanks

Bonnie Castillo
Statewide Emergency Operations
Iowa Department of Transportation
Office: 515-239-1678
Cell: 515-290-2864

Answer:
	From:
	"Dale, Jason [DOT]" Jason.Dale@DOT.IOWA.GOV

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

What we know: The Hacker was from Saudi Arabia He used very simple tools to hack these signs. He also used the Telnet port 23 and a simple password breaker to get to the signs. He brags about his exploits on Twitter. I will be trying to get his IP address in the next few days. Contact me with updates please.

Jason P Dale
ITS Engineer Intern Office of Traffic Operations
800 Lincoln Way Ames, IA 50010
jason.dale@dot.iowa.gov
Work: (515) 239-1995
Cell: (515) 450-8526

Answer:
	From:
	"Dhanesh Motiani" Dhanesh.Motiani@DOT.STATE.NJ.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Jason,
Thank you so much. I will pass this to my State Police Cyber Crime Unit and the FBI. Dennis
Dennis Motiani
Assistant Commissioner Transportation Systems Management
New Jersey Department of Transportation
1035 Parkway Ave, Trenton New Jersey 08625
Office: (609) 530-4690
Cell: (732) 496-9422

Answer:
	From:
	"Portanova, Jennifer L" jportanova@NCDOT.GOV

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Dennis,
For some reason I didn't get your original request. NCDOT signs were hacked on Friday and Sunday. Sal called me today and we have shared what we know at this time. He provided contacts for us to share with IT regarding the investigation. Wyoming contacted us on Friday about their boards being hacked. We are interested in knowing what you heard from other states.
Jennifer Portanova, PE, CPM
NCDOT Traffic Operations Engineer
Office: 919.825.2621
Cell: 919.696.8857

Answer:
	From:
	"Dhanesh Motiani" Dhanesh.Motiani@DOT.STATE.NJ.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Greetings Jennifer,

Hope all is well. Sal did tell me that he contacted you and that you folks exchanged some info. I am sure you saw Jason's email this morning. As indicated in my first email, I have also contacted every state via AASHTO. Once I receive all the responses, I will send an email with a summary of events and findings.

Dennis Motiani
Assistant Commissioner Transportation Systems Management
New Jersey Department of Transportation
1035 Parkway Ave, Trenton New Jersey 08625
Office: (609) 530-4690
Cell: (732) 496-9422

Answer:
	From:
	"Podolsky, Eric (DOT)" eric.podolsky@STATE.MA.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

MASSDOT would also like any information regarding the hack, thanks
Eric Podolsky
Highway Operations Center Manager
Massachusetts Department of Transportation
Highway Division 617-946-3156
eric.podolsky@state.ma.us

Answer:
	From:
	"Dhanesh Motiani" Dhanesh.Motiani@DOT.STATE.NJ.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Eric,
We will share what we can compile from here and our findings.
Dennis Motiani
Assistant Commissioner Transportation Systems Management
New Jersey Department of Transportation
1035 Parkway Ave, Trenton New Jersey 08625
Office: (609) 530-4690
Cell: (732) 496-9422

Answer:
	From:
	"Donald Gedge" Donald.Gedge@TN.GOV

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Dennis,
Please share the information with us as well, so we may be able to take some pre-cautions. Regards,
Don Donald Gedge
Statewide TMC Manager TDOT, Traffic Operations Division
Suite 300 505 Deaderick Street, Nashville, TN 37243
E-mail: donald.gedge@tn.gov
Office: 615 253-0041
Cell: 615 428-5607
Fax: 615 253-5462

Answer:
	From:
	"Dhanesh Motiani" Dhanesh.Motiani@DOT.STATE.NJ.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Sure will do that with the entire listserve.
Dennis Motiani
Assistant Commissioner Transportation Systems Management
New Jersey Department of Transportation
1035 Parkway Ave, Trenton New Jersey 08625
Office: (609) 530-4690
Cell: (732) 496-9422

Answer:
	From:
	"Jonathan A. Nelson" Jonathan.Nelson@MODOT.MO.GOV

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Dennis,

So far, MO is in the clear. One question that I haven't seen any information on is whether the affected signs are operated using a web-based software or a local client within the agency's network. I assume a web-based system that can be operated from virtually anywhere is going to be much more susceptible to such an attack. Thanks.

Jon Nelson, P.E.
Traffic Management & Operations Engineer MODOT
Traffic & Highway Safety Division 573 751 1157

Answer:
	From:
	"Dhanesh Motiani" Dhanesh.Motiani@DOT.STATE.NJ.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Jon,
Good question. They were operated or hacked by using the web-interface. Luckily, one of my techs was working on this issue as the hacker was taking over another sign. The log on the sign that was being hacked at that time, showed as the hacker to be "local editor". Normally it would show the login ID of one of our techs. Also, it appears that the hacker could have used a free easy to download software called "LCD Simulator" to manage the signs.
Dennis Motiani
Assistant Commissioner Transportation Systems Management
New Jersey Department of Transportation
1035 Parkway Ave, Trenton New Jersey 08625
Office: (609) 530-4690
Cell: (732) 496-9422

Answer:
	From:
	"McBroom, Douglas" dmcbroom@MT.GOV

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Dennis,
Montana has yet to be hacked. When you summarize the information please forward to me as well. Thanks,

Dr. Douglas McBroom
Operations Manager Maintenance Division
2701 Prospect Ave, Helena, MT
dmcbroom@mt.gov
Office: 406.444.6157
Cell: 406.461.0006

Answer:
	From:
	"Dhanesh Motiani" Dhanesh.Motiani@DOT.STATE.NJ.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

You got it, my friend.
Dennis Motiani
Assistant Commissioner Transportation Systems Management
New Jersey Department of Transportation
1035 Parkway Ave, Trenton New Jersey 08625
Office: (609) 530-4690
Cell: (732) 496-9422

Answer:
	From:
	"Reshadi, Anne - DOT" Anne.Reshadi@DOT.WI.GOV

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Wisconsin is not aware of any of our signs being hacked.
Anne L. Reshadi, P.E.
System Operations and Electrical Engineering Section
Chief Wisconsin Department of Transportation Bureau of Traffic Operations
433 W. St. Paul Avenue, Milwaukee, WI 53203-3007
Phone: (414) 227-2149
Fax: (414) 227-2165

Answer:
	From:
	"Nathaniel Price" Nathaniel.PRICE@DOT.GOV

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Ed Fok from the FHWA Resource Center asked me to forward this to the group...Ed is our cyber security expert and is working on this from our end as well. If you like, please feel free to let the OPSACADEMY group know what I'm doing and post my contact information to include me with any new information. I am current coordinating with ICS-CERT at DHS on this.

Edward Fok, USDOT/FHWA, San Francisco, Tel: (415)744-0113

PSA: Please be sure to include time zones when listing time! Thank you!
Nathaniel T. Price
ITS Operations Engineer
Federal Highway Administration
Oregon Division & Resource Center
nathaniel.price@dot.gov
Phone: 503 316 2566
Fax: 503 399 5838

Answer:
	From:
	"MCGILL Galen E" Galen.E.MCGILL@ODOT.STATE.OR.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

No signs were hacked in Oregon. All of our signs connected through Verizon are on a Verizon VPN, so there is some additional security.

Answer:
	From:
	"Dhanesh Motiani" Dhanesh.Motiani@DOT.STATE.NJ.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Thanks McGill. That’s what we will be doing, putting these signs in Verizon's Private Network.
Dennis Motiani
Assistant Commissioner Transportation Systems Management
New Jersey Department of Transportation
1035 Parkway Ave, Trenton New Jersey 08625
Office: (609) 530-4690
Cell: (732) 496-9422

Answer:
	From:
	"Peplinski, Suzette (MDOT)" Peplinskis@MICHIGAN.GOV

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Michigan has not had any DMS hacked recently that I am aware of. We are also interested in any technical details that you are willing to share once you investigate.
Suzette Suzette Peplinski, P.E.
Region Traffic Safety & Operations Engineer
MDOT Grand Region - West Michigan TOC 616-451-8448
MDOT Traffic and Construction info: www.michigan.gov/drive

Answer:
	From:
	"Dhanesh Motiani" Dhanesh.Motiani@DOT.STATE.NJ.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

You bet.
Dennis Motiani
Assistant Commissioner Transportation Systems Management
New Jersey Department of Transportation, 1035 Parkway Ave, Trenton New Jersey 08625
Office: (609) 530-4690, Cell: (732) 496-9422

Answer:
	From:
	"Kress, Monica L@DOT" monica.kress@DOT.CA.GOV

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Thank you for the head's up. I look forward to seeing the final collection of information. So far, I've not found any evidence California DOT (Caltrans) CMS signs were hacked. I'm sorry if I missed this already, but what is the "particular manufacturer"?

Monica Kress, PE
Chief, Office of Technology HQ Traffic Operations
California Department of Transportation Sacramento, California (916) 651-9054

Answer:
	From:
	"Denise Markow" DMarkow@DOT.STATE.NH.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Dennis,
Our DOT TMC Communications team with our IT Network Operations, secures our Cellular based ITS devices by utilizing a "friends list" ACL of required source addresses. We change default usernames and passwords and disable protocols that are not required to operate the device." There is a source IP addresses that are allowed to or through our modems. The Source addresses are allowed vary. Our sites are also protected by VPN tunnel. I would be interested in the final report. Thanks as always
Denise Markow, PE
NHDOT TMC/ITS Program Management

Answer:
	From:
	"Thomas, Janelle K" JThomas2@DOT.STATE.NV.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Here at Nevada DOT (NDOT) we have not identified any hacking to our systems. Our internal fiber ITS network is pretty secure and hard to hack. We do have wireless data devices using Verizon; however, we set up VPN tunnels and firewalls that are pretty robust. We do have dialup modems for many DMS. These are a potential risk; however, the hacker would have to find a list of phone numbers or random dial and accidentally connect, know the password and recognize the site as a DMS.
Janelle Janelle K. Thomas, P.E.
Engineering Services Manager NDOT District II
310 Galletti Way Sparks, NV 89431
jthomas2@dot.state.nv.us
Direct: (775) 834-8304
Cell: (775) 315-4990
Main: (775) 834-8300

Answer:
	From:
	"Lisa Miller" lisamiller@UTAH.GOV

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Additional information on the Sun Hacker incident(s):
http://ics-cert.us-cert.gov/alerts/ICS-ALERT-14-155-01A
Lisa Miller
Traveler Information Manager, Utah Department of Transportation
Traffic Management Division, Traffic Operations Center
Phone: (801) 887-3761
Cell: (801) 514-1996
lisamiller@utah.gov
www.udottraffic.utah.gov
http://twitter.com/UDOTTRAFFIC

Answer:
	From:
	"Richard Dye" rdye@SHA.STATE.MD.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Our director Mike Zezeski has asked that I reply to the group. As far as we can tell, Maryland has not been hacked. As far as the CHART central software, we have two primary levels of protection.
1. Every time CHART polls a DMS, it checks the current message on the sign vs. what it "thinks" should be on the sign. If the messages don't match, CHART automatically puts the "correct" message back.
a. This security measure is why we have not been able in the past to support some "quick and dirty" initiatives involving having non-CHART people or systems put messages on a CHART sign if CHART is not using it (like a stand alone fog detector.) The central system must ALWAYS know what message should be on a sign to have this level of security.
b. This system is only great if we poll the signs very often. The poll rate is totally configurable in CHART by those with "DMS Maintenance" rights (maintainer and some high level operations folks) and historically have been set with cost effectiveness in mind. Although individual poll rates can change if the need arises, we have standardized to a 4 minute poll for all signs under normal conditions.
2. Over the past few years we have disconnected ALL CHART DMS from any dial-up network. ALL CHART DMS us unroutable IP addresses and are now either directly connected to the MDOT network or through a Private Network on AT&T's cellular network. For messages to be received on a CHART DMS the message must meet approved IP addressing, use the correct non-OEM protocol.
I'm not on the Ops Academy List Server, but please let me know if we can help in any way.
Rick Richard R. Dye
CHART Systems Administrator
Maryland State Highway Administration Statewide Operations Center
7491 Connelley Dr. Hanover, MD 21076
Phone: (410) 582-5619 –
Fax: (410) 582-9880 –
rdye@sha.state.md.us

Answer:
	From:
	"Faisal Saleem - MCDOTX" faisalsaleem@MAIL.MARICOPA.GOV

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Dennis,
DMS is not the only vulnerable ITS item. You may have seen the issues with the Sensys sensors (link below):
http://www.net-security.org/secworld.php?id=16775
We may have to holistically review ITS security. Perhaps there is need to look into the NTCIP security layer and message encryption techniques. I am not an expert in either but perhaps ITS standard development folks and IT security experts may have to be engaged in this discussion.
Faisal Saleem
ITS Branch Manager & MCDOT SMART Drive Program
Manager Maricopa County DOT
Tel: (602) 506 1241

Answer:
	From:
	"Dhanesh Motiani" Dhanesh.Motiani@DOT.STATE.NJ.US

	Subject:
	Re: June 2014 Did your DMS get Hacked by Sun Hacker?

Hi Faisal,
Excellent point as we are also looking at other ITS items such as traffic signal controllers. Have a great weekend.
Dennis Motiani
Assistant Commissioner Transportation Systems Management
New Jersey Department of Transportation, 1035 Parkway Ave, Trenton New Jersey 08625
Office: (609) 530-4690, Cell: (732) 496-9422

