
Region State Meeting
Location

Meeting
Date DHS POC

Key Attendees & Affiliation
other than POC Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership Awareness Leadership Action Next Scheduled Engagement Notes / Comments

1 Vermont 9/20/2017

Comprehensive discussion on VT's process, actions, and cha lenges.
Provided them insights/ materials on available DHS products and services.

None. Collaborative and wi ling
to work wi h DHS moving
forward to enhance
secur ty/res lience

Will continue engagement

HSA pursing FY18 HSG funds for municipal
government (town clerks) training given
perceived risks is incoming
NASS President

1 New
Hampshire

Pending

1 Maine 9/27/2017

Comprehensive discussion on ME's p ocess, actions, and challenges.
Provided them insights/materials on available DHS products and services.
503 towns wi h pol ing loca ions run by election wardens and town clerks.
Ut lize paper ba let system statewide uti izing Accessible Password Solution
which limits cyber vulnerabili ies. Have election day regi tration capabi ity
bui t into system and have upgraded town cle k password requirements.

established relationship be ween SecS a e and HSA.

None. W lling to work w th non-
traditional state agency partners
and PSA/CSA to move forward
on enhancing
secur ty/res lience.

CIO requesting examples of cybersecurity plans =
PSA connec in with CSA. SecState
considering fut re xe ci ing/ planning
collabora ion with MEMA.

 is reques ing

1 Massachusets 10/12/2017
not directly participating

1 Connecticut Pending
Sti l awai ing SecState's office
response

1 Rhode Island 10/2/2017
HS dec ined a tendance Y

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000351

(b) (6)

(b) (6)

(b) (6)

(b) (6)
(b) (6)
(b) (6)

(b)

(b)
()

(b)

(b)

(b
 (b) (5)

(b)
(5)(b) (5)

(b) (5)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000001

Region State Meeting Location Meeting Date DHS POC Key Attendees & Affilia ion other than POC Key Discussion Points Issues or Concerns Follow-up Required
For NPPD Leadership

Awareness
Leadership Action

Next Scheduled
Engagement

Notes / Comments

2 New Jersey
New Jersey Fusion

Cen er
09/19/17

Election securi y and preparednes . PS presented o the
assembled g oup on various asses men av ble t county and s ate
election officia s. On-line training resources, and schedu ed in-person
training for state and county election officials

None no ed

Wo king in conjunc ion with NJ Home and Secu ity and P epa edness,
an in per on training agenda was developed. Te ro ism Awa eness and
Active hooter Prep redness prog ams will be presented o New Jersey
Elec ion O ficials on Oc 31 2017 in Trenton NJ.

Nothing significant at this time. N/A

2

Puerto Rico
& US
Vi gin
Is ands

PR, USVI N/A

2 New York YS Governor's Of ice, 07/06/17 ADUS Kolasky
Discussed EI Sub ector designation, and DHS support.

Main issue of concern is managing the 56 seperate independent county
e ection commissions in addi ion to NYC, conce ns with cyber issues

CPS with meet with NYS Chief Election Officers in Albany NY
8 25

NYS hosted a cyber e ection ab e
top on 7 31/17

NSTR

2 New Jersey

Regional Ope ations
Intel igence Cen er

(ROIC) (aka
NJCCIC),Ocean Coun y

Voting Technology
Cen er, Ocean County

Bo rd of E ection Office

07/19/17

AM Session was ocu ed on DHS capabilitie /of erings and an overview
of he election infra tructure isk project hat is being ed by OCIA. First
PM Ses ion was main y a w lkthrough of voting po ls cont o s hey h ve
in p ace to p e erve voting integrity. The second PM ses ion focused on
the entire voting p ocess from vo er registration thru re u ts repor ing.

None voiced

Wo king with OCIA o identi y approp iate CSA ed risk assessments that
will be bene icial o bo h the s ate of NJ and OCIA

A fol ow-up meeting is scheduled o 25 Sep ember to discuss NCATS
produc s ik

Nothing significant at this time N/A

2 New Jersey
New Jersey Fusion

Cen er
07/19/17

Intial Mee ing with NJ E ec ion O ficials. Purpose was to understand he
election process in New Jersey.

nitially, NJ Rep esen atives thought the meeting was a result of the
Kobach Commission. Also concerned on the p o ection of any informa ion
ha ed.

Nothing significant at this time. N/A

2 New Jersey
New Jersey Fusion

07/19/17
 DHS discussed various prog ams, and too s h t might be useful to

 i i
discusses the PCII prog am and this vi it was not part of the

 i i
discussed a o low up phone ca l, once he had a chance o

 i
Nothing significant at this time. N/A

2 New Jersey
Ocean Coun y Vo ing

M chine Storage
07/19/17

How vo ing machines are s o ed, serviced, readied, dist ibuted, and
returned to warehou e. Warehou e securi y.

disccussed the va ious tool -progr ms for physical securi y
 election infra tructure.

O fered again during fol ow up call on 21 Aug Nothing significant at this time. N/A

2 New Jersey
Ocean County-County
Clerk's O fice/County

Office of E ections
07/19/17

Absentee b llot hand ing, requesting and securi y. Po ting of election
night updates and result .

N/A N/A Nothing significant at this time. N/A

2 New Jersey
Ocean Coun y O fice of

Elections
07/19/17

Briefing by NJ's Voter Registra ion contractor Eve yone Counts-
http://www.everyonecounts com/

Discus ion of Cyber Security with Contrac or and DHS Team) N/A Nothing significant at this time. N/A

2 New Jersey Via Conference Call 08 21/17
Recapping of services and products hat DHS o fers hat could potential y
support NJ's effor s to secu e i s e ec ion in rastruc u e.

P o ection of informa ion shared with DHS.
is consolid ting a l he dicussion poin s in o a document hat

is easier to eview and e ect rom. NJ Homeland Security and NJ Cyber
Securi y on-board to support e ection security e forts.

Nothing significant at this time. N/A

2 New York A bany, NY 08 25/17 MS-ISAC VP.
An overview of all DHS cyber ecu ity enhancing e vices, resources, and
asses men s was provided to a l attendees.

Nothing significant at this time N/A

2 New Jersey Via Phone 08 28/17 Invi ation o present o NJ Election O ficials and meeting with Acting
Regional Directo

PSA Smith coordina ing presenta ion with NJ Home and Security for 19
ep ember in Trenton, an mee ing with Acting RD n.

PSA coordinating with NJ Homeland Securi y on presentation
top format 09/07 2017

NJ will ho t Fa l E ection Official
Con e ence in Trenton, NJ on
09/19 2017

NSTR

A l mee ings with E ecions Inf astructure Officia s in PR and the USVI have been po poned until ur her notice.

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000352

(b) (6)

(b) (6)
(b) (6)

(b) (6)
(b)
(b)
(b)
(b)
(b) (6)
(b) (6)
(b)

(b)

(

(b

(b

(b

(

(

(

(b

(b)

(b) (5)

(b) (5) (b) (5)
(

(b

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000002

Region State Meeting
Location

Meeting
Date

DHS POC Key Attendees & Affiliation other than
POC

Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership Awareness Leadership
Action

Next Scheduled
Engagement

Notes / Comments

3 Maryland

MD welcomed the visit as they were already working on
a meeting w th PSA to get a better
understanding of NPPD respources. MD has elections
scheduled for CY18 -

 also indicated
ha

 and spoke to PSA abou
 This was a very

productive meeting.

PSA w ll be following
up re

wh le CS
will be fo lowing up wi h

MD was open in their desire to work with
DHS.
spoke a bit about the cyber TTX that was
facilitiated by the Harvard Kennedy School (in
which she participated), as well as the
formation of the new GCC.

3 District of
Columbia

requested
 which took for action.

also stated that he elections
office is moving to SE DC and may need

 Overall, a very positive m et ng

CS&C w ll follow up
 PSA

 is following up with

3 Delaware

DE is revamping their election infrastructure, to include
po ling equipment

 The visit was we l received.

Follow-up seemed likely, but we
will await a request for support
from DE.

Cyber support is the main focus. As the
election season in DE is in CY18, DE wi l be
interna ly reviewing the NPPD resources
discussed and communicating any interest in
receiving support.

3 Pennsylvania

PA provided an overview of their election security
efforts - which included having taken advantage of DHS
cyber security resources last year

CSA

Richard provided info on additional cyber programs, and
PA then expressed interest in physical security during
elections, which is a concewrn for them. Information
was provided on security assessments and training, as
well as information sharing.

PA is interested in adding to their cyber secur ty work, and
seemed interested in speaking further about physical security
assistance - hey expressed that this issue was more of a concern
at this point than cyber issues.

staff stated that they
would be reach ng out to discuss
fur her cyber security assistance, and
to discuss physical security
enhancement initiatives ahead of the
next elections.

PA was very apprecia ive of the outreach, and
welcomed the partnership. PA Office of
Homeland Security

 spoke of the pa tnersh p his off ce has
with DHS, which further highlighted
partnership benefits.

3 Virginia

Cyber was VA's main focus; however, VA also expressed the need
to have a general election security plan reviewed, and hat
assistance was offered.

CS&C and OCIA were already
engaged with VA prior to his
meeting, so there will be continued
follow-up re. poten ial cyber
assistance/security plan review.

CS&C and OCIA began their dialogue w th VA
election officials re election infrastructure per
request from NPPD - this was prior to the kick
off of the official national RD
outreach/engagement effort.

3 West Virginia 10/25/2017 10/25/2017

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000353

(b) (6)

(b) (6)

(b) (6)

(b) (6)

(b) (6)

(b)
(b)

(b) (6) (b) (b) (6) (

(b)
(

(b) (6)
(b)

(

(b) (6)
(b) (5)

(b) (5) (

(b) (5)
(b) (5)

(b) (5)
(b)

(b)
(b) (5) (b)

(

 (b) (5)

(b)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000003

Region State Meeting
Location

Meeting Date DHS POC Key Attendees & Affiliation other
than POC

Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership
Awareness

Leadership
Action

Next
Scheduled
Engagement

Notes / Comments

4 Tennessee
Tennessee State
Cap tol, SoS
office

09/21/17
is part of na ional GCC stand up

MS IS C
NPPD capabi ities
cyber service programs and init taves

Communication channels and POCs betweeen DHS and state election o ficials.
So, in he event they have an issue, who do they contact - who w ll contact
them? NC CC, CSA, PSA?
Establishing credibilty and trust across state with federal officials.
What is he cost to put Albert sensor in all 95 counties? Wi l here be grant
funding ava lable to support implementation?

CSA needs to send fact sheets and detailed lis ing sheet w th
cyber services t
Coo dinate wi h CSA/PSA o a tend their county elections
counc l meeting.
Interested in a potential TTX.
Get them in touch with both regional and HQ exercise teams.
CSA to provide best practices document and link to federal VTE.

4 North
Carolina

North Caro ina
State Capitol,
Elections
Office

09/26/17

Overview of DHS cyber capabil ties, evaluations and information
sharing and info response.
Best practices.
PSA program.
&A capab li ies as they relate to hreat, NC Fusion Center functions.

GCC aspects for the sector and the vendor-emerging SCC.
N PP.
MS-ISAC and their services, ike scanning and incident response.

NC personnel had no complaints and reported only pos tive interaction with
DHS, and relayed a high wi lingness to work with DHS programs and
personnel to engage on various preparedness and protective opportuni ies.
Wante to

Ma aini g the c fidence in the system - hat any breach or perception of
breach would bring pubic trust issues.
Coordination wi h county elections officials and hose who own he voting
and tabulation systems downstream. Are we offering them the same level of
protec ive services and resources; do we know of downstream hacks?
They be ieve they have best practices that should be shard as voluntary vo ing
standards offered to the SCC.
How do hey inform the SCC of more strict standards like theirs that are higher
than NIST standards?
Dialogue stressed the states reliance and coordination with county elections
officials (i e , those 100 county agencies “who own the vo ing and tabula ion
systems downstream”). DHS, upon query, stated that the same level and types
of cybersecu ity, physical, and inte ligence services were available to hose
local government partners.

Di gree to val tion and
 SBOE CIO stated tha

Expect them to take advantage of evaluat ons and other full suite
of services.

4 South
Carolina

South Carolina
State Capitol,
Elections
Office

09/27/17

NPPD programs - CSA, PSA and I&A intel officer.
Serice savailable to support elec ion infrastructure subsector

Want to be member of GCC, but haven't been asked to participate.
Would like to know how they could eceive customized physical/cyber
training for elections personnel.

Follow up mee ing w th CSA to go in more depth on cyber
resources. Same wi h PSA - secur ty training and surveys.
More info on PCII program and a conference call with he PCII
p ogram o fice.
Would like to know

4 Florida
Florida State
Cap tol, SoS
office

10/5/2017

1. MS-ISAC and their services, ike scanning and incident response.
2. NPPD capab lities (PSA Program/physical secur ty capabili ies,
CSA/NCICC capab li ies)
3. Overview of DHS cyber capabi ities, evaluations, information sharing
and response.
4. GCC/SCC
5. &A capabili ies as hey relate to hreat, Fusion Center func ions
6. CI designation

They want to have good understanding of the notification process for
incidents
Disposition of election systems for legacy sytems on a na ional level - so that
systems in one tate can t be sold to another state
Who has control of he data - for the PEN tests?
Do we have resources/services - to actually provide hose services across the
nation with the current cybersecurity sta f?

Want to delegate secur ty clearance responsibil ty to the CoS;
Deputy SoS already has a clearance. RD to make necessary
arrangements
Ta k with exercise program because he state is doing cyber
exercises soon and wants to sync with our program.
December 4 mee ing w th the county chief elec ion officials
across the statefor in Orlando - For CSA and PSA to attend.
For GCC - request that they develop a check ist of best practices
for state elec ion systems. Confirm that this is in he works.
Very apppreciative for this outreach. Sign ficant wil ingness to
partner w th DHS. They vi l volunteer for pilot programs and
addi ional training opportuni ies. They want to be a grea ly good
partner.

4 Kentucky
Kentucky State
Cap tol, SoS
office

10/13/2017

4 Mis issippi

Mississippi
State Capitol,
Elections
Office

10/03/17

1. MS-ISAC and their services, ike scanning and incident response.
2. NPPD capab lities (PSA Program/physical secur ty capabili ies,
CSA/NCICC capab li ies)
3. Overview of DHS cyber capabi ities, evaluations, information sharing
and response.
4. Security clearances
5. CI designation

1. PEN testing and phishing - what is he data protec ion on those service
offerings. If not PC I, hen what is t?
2. How to implemen t spec fic cyber security controls wi hout making it more
difficult for resources strapped counties.
3. State is concerned about fedearl government role in making mandatory
cont ols for election ystems.
4. How are we going to communicate incidents or immediate esponse actions
especia ly in the interm of secur ty clearances.

CSA - Owes MS-ISAC contact. Protections for PEN testing and
phishing. National Associa ion of Election Officials January event
- can we attend?
RD - coordination on whom is going to receive the clearance for
the state o -

Statewide Elec ions Management
System is not connected to the
internet. 82 counties.

4 Alabama
Alabama
Cap tol, SoS
office

10/04/17

1. NPPD capab lities (PSA Program/physical secur ty capabili ies,
CSA/NCICC capab li ies)
2. Overview of DHS cyber capabi ities, evaluations, information sharing
and response.
3. GCC/SCC
5. Not fication p ocess
6. CI designation

1. no ificiation processes, specifically wi h ac ionable intel.
2. cyber training for tate registrar taff.
3

1. RD - Check on status of security clearance.
2. CSA/PSA - Both cyber and situational awareness training -
everything we can bring to the table.
3. CSA - Coordinate wit an indepth brief on cyber
services.
4. They have 7 regional training events where hey would l ke
DHS to provide cyber and physical security training during
2018.
5. RD - MS-ISAC POC for
5. CSA - provide sample contract language for external
dependencies or contracts.
6. CSA - Get answer re: if a county requests DHS cyber services,
is it covered under PCII or can we te l the State that the county
has reque ted services? (Physical secur ty requests are covered by
PCII program)

State is looking for refined
notification proce s that diretly
contacts he SoS on targeting of
elec ion infrastructure

.

4 Georgia TBD

Submi ted required
meeting request form

- three follow up
calls/emails. Also

mentioned during RD
call to SoS. SoS stated
he would make sure
we heard back from

them. 10/4 call. They
took the message and

w ll look into it.

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000354

(b) (6)(b) (b)

(b)

(b) (6)

(b) (6)
(b)

(b)
(b) (6)

(b) (b) (6)

(b) (b) (6)

(b) (6)(b)

(b) (6)(b)

(b)

(b

(

(

(b) (5)

(b) (5)
(b) (5)

(b) (5)
(b) (5)

(b) (5)(b) (5) (b) (5)

(b) (5)
(
b

(b) (5)(b) (5)
(b) (5)

(b

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000004

- -
--

Region State
Meeting
Location

Meeting
Date

DHS POC
Key Attendees & Affiliation

other than POC
Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership Awareness Leadership Action

Next Scheduled
Engagement

Notes / Comments

5 Indiana

expressed concern ha :

equested that DHS addre s:

 q g

threats

SOS Lawson is the President of the Na ional Association of Secreta ies of
State (NASS). She testified in front of US Senate Intel Committee in June
2017. Her Deputy attended NASED in Anaheim
and they are happy about NASS and State/local epresentation on GCC.
De pite prior objections to CI designation and o her perceived DHS oad
bumps, SOS Lawson said Indiana would review DHS's services and work
wi h DHS on Elec ion Infrastructure. She mentioned the streng h of the
Indiana "vote centers" and Ball State University elections center of
excellence.

Indiana SOS a so interes ed in Cyber-re ated TTXs. SOS Law on w ll
work wi h Indiana HSA Langley to introduce this e fort to the Indiana
Council on Cyber ecur ty as a potential Working G oup for hat council
on EI.

A follow-up vi it in
Indianapolis by the
AUS/ADUS is
recommended to add e s
SOS Lawson's concerns.

5 llinois

reiterated Senate tes imony
hat: 1.

Info sha ing critical - Election Directors must receive
inte /info to defend their cyber y tems 2.
EI sector designation not a pretext for federal govt to
take over election systems
3. Resources are critical - EAC funding, grants, replace
outdated vo ing equipment
County clerks re terated: IL has 109 county/c ty cle ks
hat are a l elected officials administrating elec ions;

County clerks request visibil ty on all the DHS services
as part of EI subsector designation. Coun ies also
inte ested in MS- SAC and A bert sensors.

Sep 12, 2017 - DHS/CS&C w ll join L State
C SO and IL Fusion Center Intel Chief to brief 109 IL
county/c ty cle ks at bi-annual meeting in Springfield, IL

1

Fo low-up email from Oklahoma HSA: Gentlemen,
 I am sorry I did not get to visit wi h you ei her befo e or after our
meeting yesterday wi h the State Election Boa d, but I want to hank you
for taking the time to vis t w th them. I stayed a few minutes longer after
the meeting and I will te l you hey were very apprecia ive and I think wi l
use some of your products and services. Thanks again for your help, and
please let me know if there is anything I can do for you in Oklahoma

D rector
Oklahoma Office of Homeland Security

5 Wi consin

WI has 1,853 municipali ies hat conduct elec ions;
would ike cyber specific training and TTXs for election
official .

1

2. Cyber pec fic raining fo election officials (Stop. Think.
Connect.; FedVTE; TTXs)

1 test fied in front of US
S J role as NASED Midwest
Regional Representative; s now the NASED Legislative Liaison and
attended Anaheim meet g d said NASED is happy with GCC ro l out
and rep esenta ion 2. WI
Elections Divi ion and State CIO have worked closely toge her regarding
cyber/IT-related security for past cycles
3. WI Elections Security Planning 2018 out ine/best prac ices document
developed by WI Elections Division/CIO could be GCC template
4. National Governors Association (NGA) using WI State CIO
cyber ecur ty work as model for other tates

5 Michigan

MI interested in (1) best prac ices document for cyber
and physical locations; (2) training for local elections
officials for cyber and physical security; (3) whether
EAC/GCC wi l put additional secu ity te ting
requirements/test lab for election vendors; (4) looking
to have elections specific breakouts/modules at MI HLS
Confe ence in spring 2018.

5 Ohio

equested he exact definition of Cr tical

Infr uc ure and was not sure what the designa ion
gets him extra that OH is not already receiving from
DHS, and, concerned that the de igna ion would at a
later time lead to egula ions on states;

asked that GCC, SSA, DHS “be vigilant” in
continuing to make sure DHS involvement tays
voluntary; SOS Husted stated “messaging” from DHS is
most impo tant as to con inue to build trust in
Government Organiza ions and Elec ions to include
being “accurate information, not overstating
informa ion,” “what you ays matter ,” emphasize the
notifications were “Unsuccessful” targeting of webs tes
and not vote ta lying that is a whole separate y tem not
connected to internet

 OH has January 2018
statew de local e ections cle k meeting and invited DHS to
present bo h physical and cyber modules.

5 Minnesota TBD

In
communicatio
ns with MN
SOS O fice
and awai ing
date in mid-
late October
2017

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000355

(b) (6)
(b)

(b) (6) (b) (6)

(b) (6)

(b) (6)

(b) (6) (b)
(b

(b) (6) (b)

(b

(b)
(b)

(

(b) (5) (b) (5)
(b) (5)

(b) (5)

(b) (5)

(b) (5)

(b) (5)

(b) (6)
(

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000005

Region State
Meeting
Location

Meeting
Date

DHS POC
Key Attendees & Affiliation
other than POC

Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership Awareness Leadership Action
Next Scheduled
Engagement

Notes / Comments

6 New Mexico

Discussed DHS/IP mission, Cri ical Infrast ucture,
the E I. subsector and awareness of poten ial
vulnerab lites bo h cyber and physical. Provided
overview of related upport in heir protection
efforts empha izing information sharing avenues.
CSA provided overview of Cyber asses ments and
discussed current vulnerabil ties to their system.

 are very inte ested in physcial and
cyber assessments

igh y omm ndab e f he EI ou reach and
very aware of their vulnerabi ities. Made mention of ome concerns
from other tates on DHS involvement but wanted to make it very
clear that they were open to any assistance

Also n e ested in M - SA for E ection
Infras ruc ure as he amount of general info on MS-ISAC is daun ing.
Every year they are obliged to p ovide training "Election School for
County Official ," of which they would like for us to take part in.
They were no issues or concerns brought fo ward they they desired
immediate as istance f om DHS.

wi l wo k with tate officia
 Outreach Coor ina

will ensure the training class for oun y ction
offic als has the full support of our regional offic .

NM State Election officals very open to DHS as istance and
membership in GCC.

6 Oklahoma

Discussed DHS/IP mission, Cri ical Infrast ucture,
the E I. subsector and awareness of poten ial
vulnerab lites bo h cyber and physical. Provided
overview of related upport in heir protection
efforts empha izing information sharing avenues.
CSA provided overview of Cyber asses ments and
discussed current vulnerabil ties to their system.

 p ovided a deta led ove view of their
state election sys em

of e ed ome immediate emedies

an

w ll be contac ed once
sensit ve st rage (oti g o) i es are ident fied for poss ble
assessment ac ivi ies and training.

 was very interested in the proposed EI-MS- SAC
organizaton and GCC member hip. Follow-up ema l
from Oklahoma HSA: G n l m n,
 I m orry I did not get to vi it w h you e her before or after ou me ting ye te day
w th the State El cti n Boa d, but I w nt to h nk you for taking the ime to visit w th
th m. I tay d a few minutes l nger after h me ting nd I wi l te l you hey we e ery
ppre ia ive nd I think w ll use me of you produ ts nd se vi es. h nks ag in for

y ur h lp, nd pl ase let me know i th re is nything I n do for you in Ok h ma.

A follow-up call by the AS or DAS would be
beneficial in understanding a state
rep esenta ive's perspec ive on needs wh le
the GCC is being organized. Note hat Mr.

has no expe ience with a GCC.

6 Arkan as

Discussed DHS/IP mission, Cri ical Infrast ucture,
the E I. subsector and awareness of poten ial
vulnerab lites bo h cyber and physical. Provided
overview of related upport in heir protection
efforts empha izing information sharing avenues.
CSA provided overview of Cyber asses ments and
discussed current vulnerabil ties to their system.

had several questions rega ding he
actu ype of nfo tion being targeted by malicious actors. After a
detailed breifing on vulnerabi ities and protective measures both
physical and cyber, they said hey would eview wi h their CIO but
they didn t believe would be intere ted
in assistance from DH

None from HQs will fo low-up with
officals after a p r od time to dig he nformation.

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000356

(b) (6)
(b) (6)

(b) (6) (b) (6)

(b) (6) (b) (6)

(b) (b)

(b

(6

(b
 b) (6)

(b

(b

(b) (

 (b) (6)
(b) (6)

(b) (5)
(b) (b)

(b) (5)

(b) (5)

(b) (5)
(b) (5)

(b) (5)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000006

Region State
Meeting
Location

Meeting
Date DHS POC

Key Attendees & Affiliation
other than POC Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership Awareness Leadership Action

Next Scheduled
Engagement Notes / Comments

7 Mi souri

She is interested in scheduling a face to face mee ing with us to learn
more about what services we can provide related to EI but needs to
speak wi h the Secretary first and he is trave ing until Friday.

will f/u wi h schedule
additional mee ings.

7 Nebraska 10/5/2017

 tated that he was appreciative of our visit
and o fer of as istance. He went on to say that while
he is certainly concerned about cyber issues related to
elections infrastructure, Nebra ka sti l ul imately
relies on paper ballots.

 tated he was interested in learning more
abo what DHS could o fer and is wil ing to partner
if it makes sense for Nebraska.

 is concerned hat any services DHS would provide would
ncur a financial cost and he state currently has no addi ional funds for
hese services. He has concerns about any DHS services the state would

accept will impact he state's elections vendor , again related to costs.
Any services provided would need to practical and sens ble to he
state's 93 counties and not require add tional funds at ths time.

NE SOS personnel agreed to review and engage PSA
 and CSA o schedule and make

use ava able phy i al and cyber security programs
and resou ce

 PSA s ated he has exist ng
re ationsh ps wi h he NE OCIO office and

.

Deputy SOS for Election wi l be he primary POC with
the SOS office for DHS.

No Headquarters Leade ship action is
required at his time.

7 Iowa 10/5/2017

The SOS no ed that his o fice also has to work closely
wi h the 99 Iowa counties and again, stressed
consistent messaging. He also noted Iowa has
formed its own IT Cyber Task Force.

. wi l o low-up with
he NCC C / I&A.

 will follow up w th
 a fo low up meeting

nc ude Iowa OCIO to conduct a deeper dive into the
prog ams / assi tance DHS can provide. Iowa SOS
personnel ag eed to review and engag

 Deput wi l be he primary POC within he SOS
o fice or D . A ol ow up conference call was conducted w th
Deputy ther SOS taff, I and Headquarters
per onnel on October 5.

 E for fr m his po nt forward
will focus on the future and pro ecting the Iowa e ections
infrastructure.

The SOS would like ome additional
information on the Elections GCC prior to an
upcoming SOS mee ing in A lanta, GA in mid-
October.

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000357

(b) (6)

(b) (6)
(b)

(b
 (b

(b) (b) (6)
(

(

(

(b)

(b)
(b

(b)
(b

(

(b) (

(b)

(

(b) (5)

(b)

(b)

(b) (5)
(b) (5)

(
b

(b) (5)

(

(b) (5)
(
b

(b) (5)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000007

Region State Meeting
Location

Meeting Date DHS POC Key Attendees & Affiliation
other than POC

Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership
Awareness

Leadership Action
Next

Scheduled
Engagement

Notes / Comments

8 Colorado

Discussed EI designation,
introduction to DHS team and
capabil ties / resources
available to support EI efforts,
discussed council structure,
security clearance process

Will continue engagement

8 North
Dakota

;
ensuring EI council has diverse representation o
include rural states; cyber integrity of EI is primarily at
the county level where polling machines and IT
interface reside.

CSA wi l follow up late November w th State
CISO, PSA invited to speak at annual meeting
in Feb, PSA to review current physical security
documents and provide options for
consideration.

. Overall meeting was
positive with a good path forward.

Please follow up with IA on
additional clearances, Please
provide details on potetial
make up of EI councils.

8 Wyoming

Questions from SoS:
 How is thi e fo t rela ed to Election

Integr ty Commission? If there is a breech at county
level would the SoS be notified? Addtionally, the SoS
was interested in understanding what this designation
means, and the types of services we could offer. SoS
was impressed with the resource guide we provided
and intends to submit additional personnel and himself
for clearance.

CSA wi l follow up again with
Technology Director. PSA and CSA inv ted to
speak at future County Clerk meeting to
discuss EI security and best practices

Overall this was a positive meeting
and we made a good contact with
the SoS and Technology Director

8 Montana 10/3/2017 Awaiting AAR
8 Utah 10/12/2017
8

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000358

(b) (6)

(b) (6)

(b) (6) (b)

(b) (5)

(b) (5) (b) (5)

(b) (5)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000008

Region State
Meeting
Location Meeting Date DHS POC

Key Attendees &
Affiliation other than POC Key Discussion Points Issues or Concerns Follow-up Required

For NPPD
Leadership
Awareness

Leadership
Action

Next Scheduled
Engagement Notes / Comments

9 Hawa i

Both HSA and CEO were appreciative of he early coordination
and emphasized being kept in the loop and in the know.

was seeking expecta ions of the State and an
understanding of the overall goal, beyond the shared interest
in protecting the election process. At he conclusion of the
call, he said he had a good understanding of the capabi ities
and options for support and would be keeping the Governor
apprised of the collective planning.

 The State asked if we had the resources to do additional
assessments this year; agreed to work together on prioritizing
which infrastructure elements to assess. A l agreed the fusion
center is the central hub of information and that the C O's
office would ensure proper distribution of relevent
informa ion from the MS-ISAC.

 CSAs and PSA will meet wi h

CIO and CEO later this month and RD will
reengage at next opportunity to be on the
island (later this fall).

GETBACK: Best Practices/Guidance on
milestones recommended leading up to an
election. ETF FORAC.

Overall, very positive
meeting and all signs
point to a continued
successful partnership on
this issues as well as
others.

None Required. TBD
and/or CSAs will
follow back up in
person at next
opportunity to be on
island.

During the 9/22 notification
call to he CEO

 RD
relayed that CSAs
and would

be on island the following
week and would arrange to
meet to disucss this service.
Subsequently, the evening
before, the CSAs were
instructed to cancel this
engagement. RD

/CSA will

9 Arizona 10/3/2017

The discussion started around what election infrastructure as a
designated CIK sector means. We spent some time explaining
he coordinating council structure, wher

expressed interest in having her (or her off ce) directly
engaged on the GCC.

Discussion also included general best practices (Cyber Hygiene,
identifying critical services and managing assets, training/
awareness, etc.) as well as DHS’s commitment to improving
information sharing and the notification process going
forward. We encouraged the SoS office to work closely with
he State CISO as well.

Although a grueling schedule, it paid dividends to do the extra
outreach with he State CISO, FBI and HSA near the same ime
as our SoS meeting. They a l expressed extreme appreciation
for the inclusion and each offered advice and guidance on how
we can best support the State w th respect to elections.

GETBACK (1): repeatedly
requested the DHS forma ly advise on the
safety/security of having the nation’s voter
information sent centrally to he Presiden ial
Advisory Commission on Election Integrity.
ETF FORAC.

GETBACK: Return RD with the best
points of contact for Secretary Reagan to
proactively engage in the GCC. ETF

FORAC.

Related media reports
post mee ing:

http://ktar.com/story/1
772379/sos-arizonas-
election-hacking-was-
much-ado-about-
no hing/

http://www.azfamily.co
m/story/36578063/mari
copa-county-recorder-
confident-in-election-
secur ty

By now we have learned
that the SoS / CEO is not
the only apparatus
protecting election
infrastructure.
Recommendation to
ensure the forming GCC
includes representation
from non-SoS/CEO type
organizations, such as
Governor’s offices, HSA
offices, CISO, etc.

See GETBACK (1). TBD.

9 Nevada Las Vegas 11-Oct

The Secretary's staff are interested in understanding he victim
notification process, wi h particular interest in ensuring that
he Secretary's office is made aware of incidents even when
hey are not the system owner. We acknowledged this was the

intention going forward and that details on new information
sharing protocals were underway. They recognized that these
protocols will be a key focus of the GCC and SCC and look
forward to seeing progress in that forum, as we l.

The Secretary and her team inquired about the MS- SAC, if it
would be the offical sector ISAC and if the Secretary should
have their own 'membership'. We explained that direct
membership was an option, the services of the MS-ISAC are
available to the Secretary's office, and committed to returning
MS-ISAC POC information.

Overall, the Secretary was appreciative of our meeting and of
our budding partnership. She was thankful for our past
support (PSA supported last year's election via the Elec ion
Integrity Taskforce). She ask for returned information on the
full isting of our capab lities, points of contact and other
relevent products mentioned during the meeting. She - and
her team - were understanding of the threats and
vulnerabilities to elections and election infrastructure and asked
hat we advise where we can on how they can improve.

GETBACK (1): Return points of contact for
MS-ISAC and fusion center; send capab ltiies
summary of DHS services.
FORAC.

GETBACK (2): Provide feedback to NCATS
from SoS team and return fo low up with SoS
office approriate. FORAC.

GETBACK (3):
 ETF

FORAC.

Nevada repeatedly
emphasized improving
informaiton sharing
protocals and will be
looking for noticeable
change in that process in
the near term.

None Required. TBD.

9 American Somoa

9

Commonw
eath of the
Northern
Mariana
Islands

9 Guam

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000359

(b) (6)
(b)

(b) (6)

(b)

(b) (6)(b)

(b)
(b)

(b)

(b)

(b)

(

(b)

(b) (5) (b)
(b

(b

(b

(b

(b) (5)

(b) (5) (b)

(b

(b) (5)

(b) (5)

(b) (5)

(b) (5)

(b) (5)

(b)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000009

- ■

--

Region State
Meeting
Location

Meeting Date DHS POC Key Attendees & Affiliation other han POC Key Discussion Points Issues or Concerns Follow-up Required
For NPPD Leadership

Awareness
Leadership

Action
Next Scheduled

Meeting
Notes / Comments

10 Washington

expressed concern pertaining to:
1. eral government is involved in this issue (state election systems
security). Though, she was very g acious and posi ive during he meeting,
and does want to have a s rong relation hip with DHS.
2. The Sta e CISO works or the Governor, and not or the Office of the
Secre ary of State. The SOS is independent y elec ed, as is he Governor.
The takeaway is that the Sta e CISO does a great job, but that the O fice of
SOS is just one of dozens of sta e offices hat the CISO serves.
3. The SOS O fice wou d like to be notified direct y of ny cyber threats to
s ate e ection infrast uc ure in addition o the S ate CISO’s of ice.
4. The SOS al o exp e sed the need for ‘actionab e inte ligence’.

The fo lowing is short summary of the echnical assis ance and services that the
S ate of Wa hing on de ires from DHS to help make their election
in rast uc u e more secure:
1. Cybersecurity vu nerabili y asses men

2. Threa -Sharing P an – a p an/ chedule to periodi a ly b ie cleare s ate
e e tion of icia s on he la e t h ea s o sta e election infr structure systems
would be he pful
3. Best Pr ctices Document or Local E ection Officia s – a brief guide or best
prac ices publication on e ection infras ru ture cybersecuri y / in o mation
security mea ures and controls geared towards local election officials
4. Guidance on Public Mes aging – ta king points or a publication on how be t
o inform the media and pub ic on e ection infrast uc ure cyber hrea s

5. Local E ection Official Cyber ecu ity Training – Org nize and deliver a Cyber
Resi ience Workshop to Washington s ate or local and s ate e e tion of icia s
o coincide with heir annual training/cer ification week.

10 Alaska

and others expres ed their de ire o know more about the sta e
e ection sy tems hat were comp omised for threat awareness

w l fol ow-up wi h AK Div sion of A aska o icia s o
asce tain he r a sessment needs/requests.

Ove all a very positive meeting; all
par ies up o and inc uding the Lt.
Gove nor seemed appreciative of he
meeting and desirous of DHS threat
in ormation and cyber ecurity echnical
as ist nce.

10 Idaho

 he Idah SOS s in e ested n pur u ng some cybersecur ty
ments.

 PSA uype also vo un ee ed to make intros
o the FBI JTTF or Idaho SOS officia s.

10 Oregon
CSA wi l e -up a phone call with the SOS CI

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000360

(b) (6)

(b) (6)

(b) (6)
(b) (6)

(b

(b

(b)

(b

(b

(

(

(b) (5)

(b) (5) (b) (5)

(

(b) (5),

(b) (5)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000010

Region State Meeting
Location

Meeting
Date DHS POC

Key Attendees & Affiliation
other than POC Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership Awareness Leadership Action Next Scheduled Engagement Notes / Comments

1 Vermont 9/20/2017

Comprehensive discussion on VT's process, actions, and cha lenges.
Provided them insights/ materials on available DHS products and services.

None. Collaborative and wi ling
to work wi h DHS moving
forward to enhance
secur ty/res lience

Will continue engagement

HSA pursing FY18 HSG funds for municipal
government (town clerks) training given
perceived risks is incoming
NASS President

1 New
Hampshire

Pending

1 Maine 9/27/2017

Comprehensive discussion on ME's p ocess, actions, and challenges.
Provided them insights/materials on available DHS products and services.
503 towns wi h pol ing loca ions run by election wardens and town clerks.
Ut lize paper ba let system statewide uti izing Accessible Password Solution
which limits cyber vulnerabili ies. Have election day regi tration capabi ity
bui t into system and have upgraded town cle k password requirements.

established relationship be ween SecS a e and HSA.

None. W lling to work w th non-
traditional state agency partners
and PSA/CSA to move forward
on enhancing
secur ty/res lience.

CIO requesting examples of cybersecurity plans =
PSA connec in with CSA. SecState
considering fut re xe ci ing/ planning
collabora ion w th MEMA.

 is reques ing

1 Massachusets 10/12/2017
not directly participating

1 Connecticut Pending
Sti l awai ing SecState's office
response

1 Rhode Island 10/2/2017
HSA dec ined a tendance Y

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000401

(b) (6)

(b) (6)

(b) (6)
(b) (6)
(b) (6) (b)

(b)

()

(b) (6)
(b) (b

 (b) (5)

(b) (5)
(b) (5) (b)

(b)
(5)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000011

Region State Meeting Location Meeting Date DHS POC Key Attendees & Affilia ion other than POC Key Discussion Points Issues or Concerns Follow-up Required
For NPPD Leadership

Awareness
Leadership Action

Next Scheduled
Engagement

Notes / Comments

2 New Jersey
New Jersey Fusion

Cen er
09/19/17

Election securi y and preparedne presented o the
assembled g oup on various asses men ava l ble to county and s ate
election officia s. On-line training resources, and schedu ed in-person
training for state and county election officials

None no ed

Wo king in conjunc ion with NJ Home and Secu ity and P epa edness,
an in per on training agenda was developed. Te ro ism Awa eness and
Active hooter Prep redness prog ams will be presented o New Jersey
Elec ion O ficials on Oc 31 2017 in Trenton NJ.

Nothing significant at this time. N/A

2

Puerto Rico
& US
Vi gin
Is ands

PR, USVI N/A

2 New York YS Governor's Of ice, 07/06/17 ADUS Kolasky
Discussed EI Sub ector designation, and DHS support.

Main issue of concern is managing the 56 seperate independent county
e ection commissions in addi ion to NYC, conce ns with cyber issues

CPS with meet with NYS Chief Election Officers in Albany NY
8 25

NYS hosted a cyber e ection ab e
top on 7 31/17

NSTR

2 New Jersey

Regional Ope ations
Intel igence Cen er

(ROIC) (aka
NJCCIC),Ocean Coun y

Voting Technology
Cen er, Ocean County

Bo rd of E ection Office

07/19/17

AM Session was ocu ed on DHS capabilitie /of erings and an overview
of he election infra tructure isk project hat is being ed by OCIA. First
PM Ses ion was main y a w lkthrough of voting po ls cont o s hey h ve
in p ace to p e erve voting integrity. The second PM ses ion focused on
the entire voting p ocess from vo er registration thru re u ts repor ing.

None voiced

Wo king with OCIA o identi y approp iate CSA ed risk assessments that
will be bene icial o bo h the s ate of NJ and OCIA

A fol ow-up meeting is scheduled o 25 Sep ember to discuss NCATS
produc s ik

Nothing significant at this time N/A

2 New Jersey
New Jersey Fusion

Cen er
07/19/17

Intial Mee ing with NJ E ec ion O ficials. Purpose was to understand he
election process in New Jersey.

nitially, NJ Rep esen atives thought the meeting was a result of the
Kobach Commission. Also concerned on the p o ection of any informa ion
ha ed.

Nothing significant at this time. N/A

2 New Jersey
New Jersey Fusion

07/19/17
 DHS discussed various prog ams, and too s h t might be useful to

 i i
iscusses the PCII prog am and this vi it was not part of the

 i i
discussed a o low up phone ca l, once he had a chance o

 i
Nothing significant at this time. N/A

2 New Jersey
Ocean Coun y Vo ing

M chine Storage
07/19/17

How vo ing machines are s o ed, serviced, readied, dist ibuted, and
returned to warehou e. Warehou e securi y.

PSA Smith disccussed the va ious tool -progr ms for physical securi y
u veys of election infra tructure.

O fered again during fol ow up call on 21 Aug Nothing significant at this time. N/A

2 New Jersey
Ocean County-County
Clerk's O fice/County

Office of E ections
07/19/17

Absentee b llot hand ing, requesting and securi y. Po ting of election
night updates and result .

N/A N/A Nothing significant at this time. N/A

2 New Jersey
Ocean Coun y O fice of

Elections
07/19/17

Briefing by NJ's Voter Registra ion contractor Eve yone Counts-
http://www.everyonecounts com/

Discus ion of Cyber Security with Contrac or and DHS Team N/A Nothing significant at this time. N/A

2 New Jersey Via Conference Call 08 21/17
Recapping of services and products hat DHS o fers hat could potential y
support NJ's effor s to secu e i s e ec ion in rastruc u e.

P o ection of informa ion shared with DHS.
consolid ting a l he dicussion poin s in o a document hat

is easier to eview and e ect rom. NJ Homeland Security and NJ Cyber
Securi y on-board to support e ection security e forts.

Nothing significant at this time. N/A

2 New York A bany, NY 08 25/17 MS-ISAC VP.
An overview of all DHS cyber ecu ity enhancing e vices, resources, and
asses men s was provided to a l attendees.

The board of elections appea ed to believe that the major point of concern
was how e ections cyber securi y is managed at he coun y-level, where
hey have no visibility.

Nothing significant at this time N/A

2 New Jersey Via Phone 08 28/17 Invi ation o present o NJ Election O ficials and meeting with Acting
Regional Directo

PS coordina ing presenta ion with NJ Home and Security for 19
ep r in Trenton, an mee ing with Acting RD

 coordinating with NJ Homeland Securi y on presentation
p format 09/07 2017

NJ will ho t Fa l E ection Official
Con e ence in Trenton, NJ on
09/19 2017

NSTR

A l mee ings with E ecions Inf astructure Officia s in PR and the USVI have been po poned until ur her notice.

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000402

(b) (6) (b)

(b) (6)
(b) (6)

(b) (6)
(b)
(b)
(b)
(b)
(b) (6)
(b) (6)
(b)

(b

(b

(b

(b)

(b

(b)
(

 (b) (5)

(b) (5)

(

(b

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000012

Region State Meeting
Location

Meeting
Date

DHS POC Key Attendees & Affiliation other than
POC

Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership Awareness Leadership
Action

Next Scheduled
Engagement

Notes / Comments

3 Maryland

MD welcomed the visit as they were already working on
a meeting w th PSA o get a better
understanding of NPPD respources. MD has elections
scheduled for CY18 -

 also indicated
ha

and spoke to PSA abou
This was a very

productive meeting.

PSA w ll be following
up

w ile CS

MD was open in their desire to work with
DHS.
spoke a bit about the cyber TTX that was
facilitiated by the Harvard Kennedy School (in
which she participated), as well as the
formation of the new GCC.

3 District of
Columbia

DC is nterested in cyber assessments -

equested activ
which PSA ook for action.

 Overal , a very posit ve mee ing.

CS&C w ll follow up
 PSA

 is following up with

3 Delaware

DE is revamping their election infrastructure, to include
po ling equipment

 The visit was we l received.

Follow-up seemed likely, but we
will await a request for support
from DE.

Cyber support is the main focus. As the
election season in DE is in CY18, DE wi l be
interna ly reviewing the NPPD resources
discussed and communicating any interest in
receiving support.

3 Pennsylvania

 (Fusion

Center) rep

PA provided an overview of their election security
efforts - which included having taken advantage of DHS
cyber security resources last year

 CSA

Richard provided info on additional cyber programs, and
PA then expressed interest in physical security during
elections, which is a concewrn for them. Information
was provided on security assessments and training, as
well as information sharing.

PA is interested in adding to their cyber secur ty work, and
seemed interested in speaking further about physical security
assistance - hey expressed that this issue was more of a concern
at this point than cyber issues.

staff stated that they
would be reach ng out to discuss
fur her yber security assistance, and
to discuss physical security
enhancement initiatives ahead of the
next elections.

PA was very apprecia ive of the outreach, and
welcomed the partnership. PA Office of
Homeland Security

spoke of the pa tnersh p his off ce has
with DHS, which further highlighted
partnership benefits.

3 Virginia

Cyber was VA's main focus; however, VA also expressed the need
to have a general election security plan reviewed, and hat
assistance was offered.

CS&C and OCIA were already
engaged with VA prior to his
meeting, so there will be continued
follow-up re. poten ial cyber
assistance/security plan review.

CS&C and OCIA began their dialogue w th VA
election officials re election infrastructure per
request from NPPD - this was prior to the kick
off of the official national RD
outreach/engagement effort.

3 West Virginia 10/25/2017 10/25/2017

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000403

(b) (6)

(b) (6)

(b) (6)

(b) (6)

(b) (6)

(b)

(

(b) (6)

(b) (6)
(b) (6)

(b) (6)(b)
(

(

(b)

(b) (5)

(b)

(b) (5)

(b) (5)

(b)

(

 (b

(b) (5)

(b) (5)

(b) (5) (b)
(

(

(b) (5)

(b)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000013

Region State Meeting
Location

Meeting Date DHS POC Key Attendees & Affiliation other
than POC

Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership
Awareness

Leadership
Action

Next
Scheduled
Engagement

Notes / Comments

4 Tennessee
Tennessee State
Cap tol, SoS
office

09/21/17
is part of na ional GCC stand up

MS IS C
NPPD capabi ities
cyber service programs and init taves

Communication channels and POCs betweeen DHS and state election o ficials.
So, in he event they have an issue, who do they contact - who w ll contact
them? NC CC, CSA, PSA?
Establishing credibilty and trust across state with federal officials.
What is he cost to put Albert sensor in all 95 counties? Wi l here be grant
funding ava lable to support implementation?

CSA needs to send fact sheets and detailed lis ing sheet w th
cyber services t
Coo dinate wi h CSA/PSA o a tend their county elections
counc l meeting.
Interested in a potential TTX.
Get them in touch with both regional and HQ exercise teams.
CSA to provide best practices document and link to federal VTE.

4 North
Carolina

North Caro ina
State Capitol,
Elections
Office

09/26/17

Overview of DHS cyber capabil ties, evaluations and information
sharing and info response.
Best practices.
PSA program.
&A capab li ies as they relate to hreat, NC Fusion Center functions.

GCC aspects for the sector and the vendor-emerging SCC.
N PP.
MS-ISAC and their services, ike scanning and incident response.

NC personnel had no complaints and reported only pos tive interaction with
DHS, and relayed a high wi lingness to work with DHS programs and
personnel to engage on various preparedness and protective opportuni ies.
Wante

Ma aini g the c fidence in the system - hat any breach or perception of
breach would bring pubic trust issues.
Coordination wi h county elections officials and hose who own he voting
and tabulation systems downstream. Are we offering them the same level of
protec ive services and resources; do we know of downstream hacks?
They be ieve they have best practices that should be shard as voluntary vo ing
standards offered to the SCC.
How do hey inform the SCC of more strict standards like theirs that are higher
than NIST standards?
Dialogue stressed the states reliance and coordination with county elections
officials (i e , those 100 county agencies “who own the vo ing and tabula ion
systems downstream”). DHS, upon query, stated that the same level and types
of cybersecu ity, physical, and inte ligence services were available to hose
local government partners.

.

Expect them to take advantage of evaluat ons and other full suite
of services.

4 South
Carolina

South Carolina
State Capitol,
Elections
Office

09/27/17

NPPD programs - CSA, PSA and I&A intel officer.
Serice savailable to support elec ion infrastructure subsector

Want to be member of GCC, but haven't been asked to participate.
Would like to know how they could eceive customized physical/cyber
training for elections personnel.

Follow up mee ing w th CSA to go in more depth on cyber
resources. Same wi h PSA - secur ty training and surveys.
More info on PCII program and a conference call with he PCII
p ogram o fice.
Would like to know if NCATS scan results are PCII protected and

4 Florida
Florida State
Cap tol, SoS
office

10/5/2017

1. MS-ISAC and their services, ike scanning and incident response.
2. NPPD capab lities (PSA Program/physical secur ty capabili ies,
CSA/NCICC capab li ies)
3. Overview of DHS cyber capabi ities, evaluations, information sharing
and response.
4. GCC/SCC
5. &A capabili ies as hey relate to hreat, Fusion Center func ions
6. CI designation

They want to have good understanding of the notification process for
incidents
Disposition of election systems for legacy sytems on a na ional level - so that
systems in one tate can t be sold to another state
Who has control of he data - for the PEN tests?
Do we have resources/services - to actually provide hose services across the
nation with the current cybersecurity sta f?

Want to delegate secur ty clearance responsibil ty to the CoS;
Deputy SoS already has a clearance. RD to make necessary
arrangements
Ta k with exercise program because he state is doing cyber
exercises soon and wants to sync with our program.
December 4 mee ing w th the county chief elec ion officials
across the statefor in Orlando - For CSA and PSA to attend.
For GCC - request that they develop a check ist of best practices
for state elec ion systems. Confirm that this is in he works.
Very apppreciative for this outreach. Sign ficant wil ingness to
partner w th DHS. They vi l volunteer for pilot programs and
addi ional training opportuni ies. They want to be a grea ly good
partner.

4 Kentucky
Kentucky State
Cap tol, SoS
office

10/13/2017

4 Mis issippi

Mississippi
State Capitol,
Elections
Office

10/03/17

1. MS-ISAC and their services, ike scanning and incident response.
2. NPPD capab lities (PSA Program/physical secur ty capabili ies,
CSA/NCICC capab li ies)
3. Overview of DHS cyber capabi ities, evaluations, information sharing
and response.
4. Security clearances
5. CI designation

1. PEN testing and phishing - what is he data protec ion on those service
offerings. If not PC I, hen what is t?
2. How to implemen t spec fic cyber security controls wi hout making it more
difficult for resources strapped counties.
3. State is concerned about fedearl government role in making mandatory
cont ols for election ystems.
4. How are we going to communicate incidents or immediate esponse actions
especia ly in the interm of secur ty clearances.

CSA - Owes MS-ISAC contact. Protections for PEN testing and
phishing. National Associa ion of Election Officials January event
- can we attend?
RD - coordination on whom is going to receive the clearance for
the state o -

Statewide Elec ions Management
System is not connected to the
internet. 82 counties.

4 Alabama
Alabama
Cap tol, SoS
office

10/04/17

1. NPPD capab lities (PSA Program/physical secur ty capabili ies,
CSA/NCICC capab li ies)
2. Overview of DHS cyber capabi ities, evaluations, information sharing
and response.
3. GCC/SCC
5. Not fication p ocess
6. CI designation

1. no ificiation processes, specifically wi h ac ionable intel.
2. cyber training for tate registrar taff.
3

1. RD - Check on status of security clearance.
2. CSA/PSA - Both cyber and situational awareness training -
everything we can bring to the table.
3. CSA - Coordinate wit an indepth brief on cyber
services.
4. They have 7 regional training events where hey would l ke
DHS to provide cyber and physical security training during
2018.
5. RD - MS-ISAC POC for
5. CSA - provide sample ontract language for external
dependencies or contract .
6. CSA - Get answer re: if a county requests DHS cyber services,
is it covered under PCII or can we te l the State that the county
has reque ted services? (Physical secur ty requests are covered by
PCII program)

State is looking for refined
notification proce s that diretly
contacts he SoS on targeting of
elec ion infrastructure

4 Georgia TBD

Submi ted required
meeting request form

- three follow up
calls/emails. Also

mentioned during RD
call to SoS. SoS stated
he would make sure
we heard back from

them. 10/4 call. They
took the message and

w ll look into it.

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000404

(b) (b) (6) (b)

(b)

(b) (6)

(b)
(b) (6)

(b)
(b) (6)

(b) (b) (6)

(b) (6)(b)

(b) (6)(b)

(b) (b) (6)

(b)

(b

(

(

(b) (5)
(b) (5)
(b) (5) (b) (5)

(b) (5) (b) (5)

(b) (5)
(b) (5)

(b) (5)

(b) (5)

(b) (5)

(b) (5)
(
b

(b

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000014

- -
--

Region State
Meeting
Location

Meeting
Date

DHS POC
Key Attendees & Affiliation

other than POC
Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership Awareness Leadership Action

Next Scheduled
Engagement

Notes / Comments

5 Indiana

 requested that DHS addre s:

 q g

threats

SOS Lawson is the President of the Na ional Association of Secreta ies of
State (NASS). She testified in front of US Senate Intel Committee in June
2017. Her Deputy attended NASED in Anaheim
and they are happ about NA S and State/local epresentation on GCC.
De pite prior obje tion to C designation and o her perceived DHS oad
bumps, SOS Lawson said Indiana would review DHS's services and work
wi h DHS on Elec ion Infrastructure. She mentioned the streng h of the
Indiana "vote centers" and Ball State University elections center of
excellence.

Indiana SOS a so interes ed in Cyber-re ated TTXs. SOS Law on w ll
work wi h Indiana HSA Langley to introduce this e fort to the Indiana
Council on Cyber ecur ty as a potential Working G oup for hat council
on EI.

A follow-up vi it in
Indianapolis by the
AUS/ADUS is
recommended to add e s
SO concerns.

5 llinois

eiterated Senate tes imony
hat: 1.

Info sha ing critical - Election Directors must receive
inte /info to defend their cyber y tems 2.
EI sector designation not a pretext for federal govt to
take over election systems
3. Resources are critical - EAC funding, grants, replace
outdated vo ing equipment
County clerks re terated: IL has 109 county/c ty cle ks
hat are a l elected officials administrating elec ions;

County clerks request visibil ty on all the DHS services
as part of EI subsector designation. Coun ies also
inte ested in MS- SAC and A bert sensors.

Sep 12, 2017 - DHS/CS&C w ll join L State
C SO and IL Fusion Cente Inte C ief to brief 109 IL
county/c ty cle ks at bi-annual eeting in Springfield, IL

Fo low-up email from Oklahoma HSA: Gentlemen,
 I am sorry I did not get to visit wi h you ei her befo e or after our
meeting yesterday wi h the State Election Boa d, but I want to hank you
for taking the time to vis t w th them. I stayed a few minutes longer after
the meeting and I will te l you hey were very apprecia ive and I think wi l
use some of your products and services. Thanks again for your help, and
please let me know if there is anything I can do for you in Oklahoma

D r ct r
Ok hom Office of Homeland Security

5 Wi consin

WI has 1,853 municipali ies hat conduct elec ions;
would ike cyber specific training and TTXs for election
official .

1

2. Cyber pec fic raining fo election officials (Stop. Think.
Connect.; FedVTE; TTXs)

1 test fied in front of US
S J role as NASED Midwest
Regional Representative; is now the NASED Legislative Liaison and
attended Anaheim meet g nd said NASED is happy with GCC ro l out
and rep esenta ion 2. WI
Elections Divi ion and State CIO have worked closely toge her regarding
cyber/IT-related security for past cycles
3. WI Elections Security Planning 2018 out ine/best prac ices document
developed by WI Elections Division/CIO could be GCC template
4. National Governors Association (NGA) using WI State CIO
cyber ecur ty work as model for other tates

5 Michigan

MI tatewide CIO part of MS ISAC and has Albert
sensors

MI interested in (1) best prac ices document for cyber
and physical locations; (2) training for local elections
officials for cyber and physical security; (3) whether
EAC/GCC wi l put additional secu ity te ting
requirements/test lab for election vendors; (4) looking
to have elections specific breakouts/modules at MI HLS
Confe ence in spring 2018.

5 Ohio

 requested he exact definition of Cr tical

Infr uc ure and was not sure what the designa ion
gets him extra that OH is not already receiving from
DHS, and, concerned that the de igna ion would at a
later time lead to egula ions on states;

asked that GCC, SSA, DHS “be vigilant” in
con in ing to make sure DHS involvement tays
vol tary; SOS Husted stated “messaging” from DHS is
most impo tant as to con inue to build trust in
Government Organiza ions and Elec ions to include
being “accurate information, not overstating
informa ion,” “what you ays matter ,” emphasize the
notifications were “Unsuccessful” targeting of webs tes
and not vote ta lying that is a whole separate y tem not
connected to internet

 OH has January 2018
statew de local e ections cle k meeting and invited DHS to
present bo h physical and cyber modules.

5 Minnesota TBD

In
communicatio
ns with MN
SOS O fice
and awai ing
date in mid-
late October
2017

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000405

(b) (6)

(b) (6)

(b) (6)

(b) (6)

(b) (6) (b

(b

(b)
(b)

(b

(b) (6)

(

(b) (b) (b) (b)
(5)

(b) (5)
(b) (5)(b) (5) (b)

(b) (5)

(b) (5)
(b) (6)

(

(b) (5)

(b

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000015

Region State
Meeting
Location

Meeting
Date

DHS POC
Key Attendees & Affiliation
other than POC

Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership Awareness Leadership Action
Next Scheduled
Engagement

Notes / Comments

6 New Mexico

Discussed DHS/IP mission, Cri ical Infrast ucture,
the E I. subsector and awareness of poten ial
vulnerab lites bo h cyber and physical. Provided
overview of related upport in heir protection
efforts empha izing information sharing avenues.
CSA provided overview of Cyber asses ments and
discussed current vulnerabil ties to their system.

 are very inte ested in physcial and
cyber assessments

igh y omm ndab e f he EI ou reach and
very aware of their vulnerabi ities. Made mention of ome concerns
from other tates on DHS involvement but wanted to make it very
clear that they were open to any assistance

Also n e ested in MS- S C for E ection
Infras ruc ure as he amount of general info on MS-ISAC is daun ing.
Every year they are obliged to p ovide training "Election School for
County Official ," of which they would like for us to take part in.
They were no issues or concerns brought fo ward they they desired
immediate as istance f om DHS.

wi l wo k with tate officia
. Outreach Coo dina

will ensure the training clas for oun y ction
offic als has the full support of our regional offic .

NM State Election officals very open to DHS as istance and
membership in GCC.

6 Oklahoma

Discussed DHS/IP mission, Cri ical Infrast ucture,
the E I. subsector and awareness of poten ial
vulnerab lites bo h cyber and physical. Provided
overview of related upport in heir protection
efforts empha izing information sharing avenues.
CSA provided overview of Cyber asses ments and
discussed current vulnerabil ties to their system.

 p ovided a deta led ove view of their
state election sys em and

of e ed ome immediate emedies

an

w ll be contac ed once
sensit ve st rage (oti g o) i es are ident fied for poss ble
assessment ac ivi ies and training.

 was very interested in the proposed EI-MS- SAC
org ni aton and GCC member hip. Follow-up ema l
from Oklahoma HSA: G n l m n,
 I m orry I did not get to vi it w h you e her before or after ou me ting ye te day
w th the State El cti n Boa d, but I w nt to h nk you for taking the ime to visit w th
th m. I tay d a few minutes l nger after h me ting nd I wi l te l you hey we e ery
ppre ia ive nd I think w ll use me of you produ ts nd se vi es. h nks ag in for

y ur h lp, nd pl ase let me know i th re is nything I n do for you in Ok h ma.

A follow-up call by the AS or DAS would be
beneficial in understanding a state
rep esenta ive's perspec ive on needs wh le
the GCC is being organized. Note hat Mr.

has no expe ience with a GCC.

6 Arkan as

Discussed DHS/IP mission, Cri ical Infrast ucture,
the E I. subsector and awareness of poten ial
vulnerab lites bo h cyber and physical. Provided
overview of related upport in heir protection
efforts empha izing information sharing avenues.
CSA provided overview of Cyber asses ments and
discussed current vulnerabil ties to their system.

had several questions rega ding he
actu ype of nfo tion being targeted by malicious actors. After a
detailed breifing on vulnerabi ities and protective measures both
physical and cyber, they said hey would eview wi h their CIO but
they didn t believe would be intere ted
in assistance from DH

None from HQs will fo low-up with
officals after a p r od time to dig he nformation.

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000406

(b) (6)

(b) (6)

(b) (6)

(b) (6)

(b) (6) (b) (6)

(b) (

(b

(6

(b)

(b

(b

b) (6)

(b)

(b) (6)
(b) (6)

(b) (5)
(b)

(b) (5)
(b) (5)

(b) (5)

(b

(b)

(b) (5)

(b) (5)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000016

Region State
Meeting
Location

Meeting
Date DHS POC

Key Attendees & Affiliation
other than POC Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership Awareness Leadership Action

Next Scheduled
Engagement Notes / Comments

7 Mi souri

She is interested in scheduling a face to face mee ing with us to learn
more about what services we can provide related to EI but needs to
speak wi h the Secretary first and he is trave ing until Friday.

will f/u wi h M o schedule
additional mee ings.

7 Nebraska 10/5/2017

 tated that he was appreciative of our visit
and o er of as istance. He went on to say that while
he ertainly concerned about cyber issues related to
elections infrastructure, Nebra ka sti l ul imately
relies on paper ballots.

 tated he was interested in learning more
abo what DHS could o fer and is wil ing to partner
if i m kes sense for Nebraska.

 is concerned hat any services DHS would provide would
nc r financial cost and he state currently has no addi ional funds for
he ervices. He has concerns about any DHS services the state would

accept will impact he state's elections vendor , again related to costs.
Any services provided would need to practical and sens ble to he
state's 93 counties and not require add tional funds at ths time.

NE SOS personnel agreed to review and engage PSA
o schedule and make

use ava able p y cal nd cyber security programs
and resou ce

 PSA s ated he has exist ng
re ationships wi h he NE OCIO office and

.

Deputy SOS for Election wi l be he primary POC with
the SOS office for DHS.

No Headquarters Leade ship action is
required at his time.

7 Iowa 10/5/2017

The SOS no ed that his o fice also has to work closely
wi h the 99 Iowa counties and again, stressed
consistent messaging. He also noted Iowa has
formed its own IT Cyber Task Force.

 wi l o low-up with
he NCC C / I&A.

 will follow up w th Dep.
 a fo low up meeting to

inc e Iowa OCIO to conduct a deeper dive into the
prog ams / assi tance DHS can provide. Iowa SOS
personnel ag eed to review and engag

 Deputy SO wi l be he primary POC within he SOS
o fice for DHS. ol ow up conference call was conducted w th
Deputy SO other SOS taff, I and Headquarters
per onnel on October 5.

 E for fr m his po nt forward
will focus on the future and pro ecting the Iowa e ections
infrastructure.

The SOS would like ome additional
information on the Elections GCC prior to an
upcoming SOS mee ing in A lanta, GA in mid-
October.

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000407

(b) (6)

(b)
(b) (6) (b

 (b

(b

(b) (6)(b)
(

(

(b

(b)

(b) (6)

(b)

(b)
(

(

(b) (

(b)
(

(b) (5)
(

(b) (5)

(b) (5)

(b) (5)

(b) (5)
(b) (5) (b) (5)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000017

Region State Meeting
Location

Meeting Date DHS POC Key Attendees & Affiliation
other than POC

Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership
Awareness

Leadership Action
Next

Scheduled
Engagement

Notes / Comments

8 Colorado

Discussed EI designation,
introduction to DHS team and
capabil ties / resources
available to support EI efforts,
discussed council structure,
security clearance process

Will continue engagement

8 North
Dakota

ensuring EI council has diverse representation o
include rural states; cyber integrity of EI is primarily at
the county level where polling machines and IT
interface reside.

CSA wi l follow up late November w th State
CISO, PSA invited to speak at annual meeting
in Feb, PSA to review current physical security
documents and provide options for
consideration.

. Overall meeting was
positive with a good path forward.

Please follow up with IA on
additional clearances, Please
provide details on potetial
make up of EI councils.

8 Wyoming

Questions from SoS:
 How is thi e fo t rela ed to Election

Integr ty Commission? If there is a breech at county
level would the SoS be notified? Addtionally, the SoS
was interested in understanding what this designation
means, and the types of services we could offer. SoS
was impressed with the resource guide we provided
and intends to submit additional personnel and himself
for clearance.

CSA wi l follow up again with
Technology Director. PSA and CSA nv ted to
speak at future County Clerk meeting to
discuss EI security and best practices

Overall this was a positive meeting
and we made a good contact with
the SoS and Technology Director

8 Montana 10/3/2017 Awaiting AAR
8 Utah 10/12/2017
8

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000408

(b) (6)

(b) (6)

(b) (6) (b)

(b) (5)

(b) (5)

(b) (5)

(b) (5)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000018

Region State
Meeting
Location

Meeting Date DHS POC
Key Attendees &

Affiliation other than POC
Key Discussion Points Issues or Concerns Follow-up Required

For NPPD
Leadership
Awareness

Leadership
Action

Next Scheduled
Engagement

Notes / Comments

9 Hawaii

Both HSA and CEO were appreciative of the early coordination
and emphasized being kept in the loop and in the know.

was seeking expectations of the State and an
understanding of the overall goal, beyond the shared interest in
protecting the election process. At the conclusion of the call, he
said he had a good understanding of the capabilities and options
for support and would be keeping the Governor apprised of the
collective planning.

 The State asked if we had the resources to do additional
assessments this year; agreed to work together on prioritizing
which infrastructure elements to assess. All agreed the fusion
center is the central hub of information and that the CIO's office
would ensure proper distribution of relevent information from
the MS-ISAC.

 CSAs and PSA will meet with CIO
and CEO later this month and RD will
reengage at next opportunity to be on the
island (later this fall).

GETBACK: Best Practices/Guidance on
milestones recommended leading up to an
election. ETF FORAC.

Overall, very positive
meeting and all signs
point to a continued
successful partnership on
this issues as well as
others.

None Required. TBD - RD
and/or CSAs will
follow back up in
person at next
opportunity to be on
island.

During the 9/22 notification
call to the CEO,

. RD
relayed that CSAs

 would
be on island the following
week and would arrange to
meet to disucss this service.
Subsequently, the evening
before, the CSAs were
instructed to cancel this
engagement. RD

 will

9 Arizona 10/3/2017

The discussion started around what election infrastructure as a
designated CIK sector means. We spent some time explaining
the coordinating council structure, where
expressed interest in having her (or her office) directly engaged
on the GCC.

.

Discussion also included general best practices (Cyber Hygiene,
identifying critical services and managing assets, training/
awareness, etc.) as well as DHS’s commitment to improving
information sharing and the notification process going forward.
We encouraged the SoS office to work closely with the State
CISO as well.

Although a grueling schedule, it paid dividends to do the extra
outreach with the State CISO, FBI and HSA near the same time as
our SoS meeting. They all expressed extreme appreciation for
the inclusion and each offered advice and guidance on how we
can best support the State with respect to elections.

GETBACK (1): repeatedly
requested the DHS formally advise on the
safety/security of having the nation’s voter
information sent centrally to the Presidential
Advisory Commission on Election Integrity.
ETF FORAC.

GETBACK: Return with the best
points of contact for Secretary Reagan to
proactively engage in the GCC. ETF / RD

FORAC.

Related media reports post
meeting:

http://ktar.com/story/17
72379/sos-arizonas-
election-hacking-was-
much-ado-about-
nothing/

http://www.azfamily.co
m/story/36578063/mari
copa-county-recorder-
confident-in-election-
security

By now we have learned
that the SoS / CEO is not
the only apparatus
protecting election
infrastructure.
Recommendation to
ensure the forming GCC
includes representation
from non-SoS/CEO type
organizations, such as
Governor’s offices, HSA
offices, CISO, etc.

See GETBACK (1). TBD.

9 Nevada Las Vegas 11-Oct

The Secretary's staff are interested in understanding the victim
notification process, with particular interest in ensuring that the
Secretary's office is made aware of incidents even when they are
not the system owner. We acknowledged this was the intention
going forward and that details on new information sharing
protocals were underway. They recognized that these protocols
will be a key focus of the GCC and SCC and look forward to
seeing progress in that forum, as well.

The Secretary and her team inquired about the MS-ISAC, if it
would be the offical sector ISAC and if the Secretary should have
their own 'membership'. We explained that direct membership
was an option, the services of the MS-ISAC are available to the
Secretary's office, and committed to returning MS-ISAC POC
information.

Overall, the Secretary was appreciative of our meeting and of
our budding partnership. She was thankful for our past support
(PSA supported last year's election via the Election Integrity
Taskforce). She ask for returned information on the full listing
of our capabilities, points of contact and other relevent products
mentioned during the meeting. She - and her team - were
understanding of the threats and vulnerabilities to elections and
election infrastructure and asked that we advise where we can
on how they can improve.

GETBACK (1): Return points of contact for
MS-ISAC and fusion center; send capabiltiies
summary of DHS services. RD
FORAC.

GETBACK (2): Provide feedback to NCATS
from SoS team and return follow up with SoS
office approriate. CSA FORAC.

GETBACK (3):
. ETF

FORAC.

Nevada repeatedly
emphasized improving
informaiton sharing
protocals and will be
looking for noticeable
change in that process in
the near term.

None Required. TBD.

9 American Somoa

9

Commonw
eath of the
Northern
Mariana
Islands

9 Guam

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000409

(b) (6)
(b)

(b) (6)

(b)

(b) (b) (6)

(b)

(b)

(b)

(b)

(b) (b) (6)

(b) (6)

(b)

(b)

(b)

(b) (5)

(b) (5)

(b) (5)

(b) (6)

(b)

(b) (5)

(b) (5)

(b) (5)

(b) (5)

(b)

(b) (5)

(b) (6)

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000019

--

--

Region State Meeting
Location

Meeting Date DHS POC Key Attendees & Affiliation other than POC Key Discussion Points Issues or Concerns Follow-up Required For NPPD Leadership
Awareness

Leadership
Action

Next Scheduled
Meeting

Notes / Comments

10 Washington

expressed concern pe taining to:
1. era government is involved in this issue (state election systems
ecur ty). Though, she was very gracious and po itive during he mee ing

and does want to have a st ong rela ion hip with DHS.
2. The State CISO works for the Governor, and not for the Office of he
Secretary of State. The SOS is independently elected, as is the Governor.
The takeaway is that the State C SO does a great job, but hat the O fice of
SOS is just one of dozens of tate offices hat the CISO serves.
3. The SOS Office would like to be not fied di ec ly of any cyber hreats
to state election infrastructure in addi ion to the State CISO’s office.
4. The SOS also expre sed the need for ‘ac ionable intelligence’.

The following is short ummary of the technical assistance and services that
the State of Washington desires from DHS to help make their election
infra tructure more secure:
1

2. Threat-Sharing Plan – a plan/schedule to p ri dica y brief cl ared state
election o ficials on the latest th eats to state election inf astructure systems
would be helpful
3. Best Practices Document for Local Elec ion Officials – a brief guide or best
practices publication on election infrastructure cybersecurity / information
security measu es and cont ols geared towards local elec ion o ficials
4. Guidance on Pub ic Me saging – talking points or a publication on how
best to inform he media and public on election infra tructure cyber threats
5. Local Election O ficial Cybersecur ty Training – Organize and deliver a
Cyber Res lience Wo k hop to Washington state for local and state election
officials to coincide w th their annual training/cer ifica ion week.

10 Ala ka

and others expressed heir desire to know mo e about the
tate e ection systems that were compromi ed for threat awarene s.

 RD
 or CS w l o low-up with AK D vision of Alaska o ficials to

ascer ain their ssessment needs/ equest .

Overall a very posi ive meeting; all
pa ties up to and including he Lt.
Governor seemed appreciative of the
meeting and desirous of DHS threat
information and cybe secur ty
technical as istance.

10 Idaho

 The Idaho SOS s inte e ted in pursuing some cyber ecur ty
assessments.

CSA
 PS also volun eered to make int os

to he FBI JTTF for Idaho SOS officials.

10 Oregon
CSA will set up a phone call with he SOS CIO

Weekly Summary for Meetings with Elections Infrastructure Officials

NPPD 000410

(b) (6)

(b) (6)

(b) (6)
(b) (6)

(b)

(b

(b)

(

 (b

(

(

(

(

(b) (5)

(b) (5)

(b) (5)

(

(b) (5) (b) (5)

(b) (5)

(

epic.org EPIC-17-03-31-DHS-FOIA-20200818-Supplemental-Production-DHS-Contacts-With-Election-Officials 000020

	2019-NPLI-00001 - Records (72 pgs)_transparent 11
	2019-NPLI-00001 - Records (72 pgs)_transparent 12
	2019-NPLI-00001 - Records (72 pgs)_transparent 13
	2019-NPLI-00001 - Records (72 pgs)_transparent 14
	2019-NPLI-00001 - Records (72 pgs)_transparent 15
	2019-NPLI-00001 - Records (72 pgs)_transparent 16
	2019-NPLI-00001 - Records (72 pgs)_transparent 17
	2019-NPLI-00001 - Records (72 pgs)_transparent 18
	2019-NPLI-00001 - Records (72 pgs)_transparent 19
	2019-NPLI-00001 - Records (72 pgs)_transparent 20
	2019-NPLI-00001 - Records (72 pgs)_transparent 21 - Copy
	2019-NPLI-00001 - Records (72 pgs)_transparent 22 - Copy
	2019-NPLI-00001 - Records (72 pgs)_transparent 23 - Copy
	2019-NPLI-00001 - Records (72 pgs)_transparent 24 - Copy
	2019-NPLI-00001 - Records (72 pgs)_transparent 25 - Copy
	2019-NPLI-00001 - Records (72 pgs)_transparent 26 - Copy
	2019-NPLI-00001 - Records (72 pgs)_transparent 27 - Copy
	2019-NPLI-00001 - Records (72 pgs)_transparent 28
	2019-NPLI-00001 - Records (72 pgs)_transparent 29
	2019-NPLI-00001 - Records (72 pgs)_transparent 30

