Social Networking Website Security Mitigation

The use of social networking site at CDC, such as Facebook and MySpace, increases risk to CDC systems and data via three main mechanisms: 1) Web mail communication, which by-passes enterprise mail filtering, and 2) public comments on blog posts, which are often vulnerable to cross-site scripting (XSS) or blog-phishing attacks, and 3) malicious ‘friends’, whereby those who are accepted as ‘friends’, may change their profiles after being approved to purposely include malicious code, spurious, offensive, inappropriate or political content.
Social networking sites and other Web 2.0 technologies offer health communicators powerful new channels to deliver relevant and targeted health messages, often through trusted sources, when, where and how users want information. Since these technologies are newly emerging and are unfortunately prone to security vulnerabilities and attack vectors, mitigating these risks to protect the CDC network remains paramount to OCISO and the programs alike.
This document aims to outline the steps of risk assessment for individual sites and recommendations for mitigating these known risks when they are present.

OCISO makes two general recommendations1 regarding social networking sites and the first two main vulnerability classes:

Do not use the Web mail portion of these sites.

Disable comments on blogs and other public commenting sections.

OCISO does not offer recommendations regarding the third vulnerability, malicious ‘friends’.

Web Mail:
Most functions of social networking sites are usually available even when Web mail is not used or blocked by Websense. When possible, this is the recommended route, not only in terms of security, but also convenience. If possible, have incoming mail automatically redirected to a specific, group CDC account, since it would allow the regular enterprise mail filters to scan the incoming mail traffic.
If Web mail is required to effectively use the site, then a computer off the CDC network will have to be used to manage and maintain the site. This requires separate hardware and connection to the Internet.
Public Comments:

OCISO recommends that comments be disabled. Even moderated comments pose a risk to the CDC network, since each of the comments have to be opened and evaluated by someone on a CDC network computer. There is no way to moderate the comments without the moderator’s system being in jeopardy. However, not allowing comments on blog posts and other content not only is contrary to the very nature of these peer-to-peer communications platforms and thereby reducing the site’s effectiveness, often a negative backlash is encountered, which undermines the effectiveness of our communications efforts.

From a communications perspective, we recommend allowing comments, but having all comments moderated. A special computer off the CDC network will be required to manage and maintain the site. This necessitates the purchase of separate hardware and connection to the Internet.
Malicious ‘Friends’:
Once friends are approved on a social networking profile, vigilance is required to make sure that the friend’s profile hasn’t changed to include inappropriate content, an inappropriate profile image or malicious code. The simple act of reviewing proposed friends may make the administrator’s system vulnerable to attack. Although most users of such social networking site already understand this, disclaimers about friends and content on their profiles should be posted. Clear policies about accepting friends should be posted as well. Some sites such as MySpace allow you to control which friends get listed on your main profile page, whereas others such as Facebook randomly place any of your friends on the main page, in which case, care must be taken in approving friends.
This vulnerability is the same as attacks whereby developers work to get a site high in Google or other search engine results, and then changing the content of their pages to purposely introduce attacks.
Again, the main recommendation is to use computer resources off the CDC network to manage and maintain the profile. This requires separate hardware and connection to the Internet.

Primary recommendations:

Since most Web 2.0 technologies are still emerging and secure coding practices are not industry-wide, it is recommended to do a risk assessment for each social networking, Web 2.0 community you wish to use for official CDC communications to determine whether Web mail and public comments are allowed and are necessary. Most times they are either required or greatly preferred, and in those cases the only way to currently protect the CDC network is to manage and maintain these sites on hardware off the CDC network.
Programs must work with OCISO to develop appropriate Rules of Behavior (ROB) for those who will use the special hardware to manage these profiles. These ROB will include provisions of not connecting the hardware to the CDC network, trying to reenable ports if OCISO has blocked them, or moving files from the system to the network directly in any way. Special connections to the Internet must be acquired, which is usually a wireless Internet card. If DSL, cable or T1 connections are required, then the program must also include ITSO in on the discussions at an early stage.
Programs should develop a system to regularly and systematically review the URLs in any comment for XSS on the destination. Those who do the scanning and review should be trained on how to look for suspicious XSS type of code in a page. The use of automated tools are generally restricted by license agreements.

Programs should also develop a system to regularly and systematically review the profile pages of friends as well, to ensure that content has not changed since initial acceptance and that those profiles have not been compromised.

Programs should also routinely scan the security environment and vulnerabilities databases to stay breast of the changing security landscape associated with these sites.
System Definition and Boundaries:

Until these sites can be made more secure across the board, it is not recommended at this time to treat the information published to these systems as information of record or official. Disclaimers should be made on the profiles of each of these sites to state that official CDC information can be found at CDC.gov and that in the case of any discrepancies that the content on CDC.gov be considered correct. Even though clear system boundaries are established, programs participating in the spaces must assume the risk that content may be subject to attack and change, since ITSO and OCISO do not maintain these systems.

It is not recommended to use these social networks to gather personal information or to be used for private or secure communications.
Social Networks Site Analyses:
MySpace: Since this site relies on Web mail to solicit and accept friends and the blog moderating functions have been known to have XSS vulnerabilities in the past, it is recommended that to use this site for CDC communications, it be done so from specially designated hardware off the CDC network following guidelines developed in conjunction with OCISO.

Facebook: Since this site allows blog posts and there is limited or no control over which of your friends appear on your home page, it is recommended that to use this site for CDC communications, it be done so from specially designated hardware off the CDC network following guidelines developed in conjunction with OCISO.
Twitter: An interesting site in terms of social networking in that comments and posts are allowed, but are limited to 140 characters with no HTML or JS allowed. Hyperlinks are allowed and are automatically converted to the actual HTML code by the system. Eg – http://www.cdc.gov becomes http://www.cdc.gov automatically. Comments are designed to be sent by SMS messaging, which is text based. Requests for followers come through email and can be accepted without Web mail. Whereas it does seem to be secure against XSS exploits, the site does rely on AJAX technologies and can be used to post links to malicious sites. In order to vet these links, they must be followed, which would put the system at risk. It is recommended that to use this site for CDC communications, it be done so from specially designated hardware off the CDC network following guidelines developed in conjunction with OCISO.

DailyStrength: This site relies on Web mail to solicit and accept friends, allows blog comments and has limited to no control over which of your friends show up on your main profile page. It is recommended that to use this site for CDC communications, it be done so from specially designated hardware off the CDC network following guidelines developed in conjunction with OCISO.
YouTube: This site allows comments on videos and has limited to no control over which of your friends show up on your main profile page. It is recommended that to use this site for CDC communications, it be done so from specially designated hardware off the CDC network following guidelines developed in conjunction with OCISO.
Flickr: This site allows comments and has limited to no control over which of your friends show up on your main profile page. It is recommended that to use this site for CDC communications, it be done so from specially designated hardware off the CDC network following guidelines developed in conjunction with OCISO.
