

Cyber Lexicon

Consultative Document

2 July 2018

The Financial Stability Board (FSB) is established to coordinate at the international level the
work of national financial authorities and international standard-setting bodies in order to
develop and promote the implementation of effective regulatory, supervisory and other
financial sector policies. Its mandate is set out in the FSB Charter, which governs the
policymaking and related activities of the FSB. These activities, including any decisions
reached in their context, shall not be binding or give rise to any legal rights or obligations under
the FSB’s Articles of Association.

Contacting the Financial Stability Board
Sign up for e-mail alerts: www.fsb.org/emailalert

Follow the FSB on Twitter: @FinStbBoard
E-mail the FSB at: fsb@fsb.org

Copyright © 2018 Financial Stability Board. Please refer to: http://www.fsb.org/terms_conditions/

 iii

Table of Contents

Introduction .. 1

1. Background .. 2

2. Objective of the lexicon ... 5

3. Development of the draft lexicon ... 6

3.1 Process for developing the draft lexicon .. 6

3.2 Selection of terms included in the draft lexicon .. 6

3.3 Criteria used in developing definitions for terms in the draft lexicon 7

4. Request for comment ... 8

Annex: Draft Cyber Lexicon ... 9

 iv

 1

Cyber Lexicon

Introduction

The Communiqué issued at the March 2017 meeting of the G20 Finance Ministers and Central
Bank Governors in Baden-Baden noted that the malicious use of Information and
Communication Technologies (ICT) could disrupt financial services crucial to both national
and international financial systems, undermine security and confidence and endanger financial
stability.1 With the aim of enhancing cross-border cooperation, the Financial Stability Board
(FSB) was asked, as a first step, to perform a stocktake of existing relevant released regulations
and supervisory practices in G20 jurisdictions, as well as of existing international guidance,
including to identify effective practices. In October 2017, the FSB delivered the requested
stocktake report regarding existing publicly available regulations and supervisory practices
with respect to cyber security in the financial sector to the Finance Ministers and Central Bank
Governors meeting in Washington, DC.2 The Ministers and Governors welcomed the FSB
stocktake report, asked the FSB to continue its work to protect financial stability against the
malicious use of ICT and noted that this work could be supported by the creation of a common
lexicon of terms that are important in the work being pursued.3

The FSB has now developed a draft lexicon of terms related to cyber security and cyber
resilience, and is publishing the draft lexicon for public consultation. After considering the
responses to this consultation, the FSB intends to finalise the lexicon for delivery to the G20
Summit in Buenos Aires in November of this year. The FSB welcomes comments on this
document. Comments should be submitted by 20 August 2018 by email to fsb@fsb.org. All
comments will be published on the FSB website unless a commenter specifically requests
confidential treatment.

1 See G20, Communiqué: G20 Finance Ministers and Central Bank Governors Meeting, Baden-Baden, Germany, 17-18

March 2017, http://www.bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/Featured/G20/g20-
communique.pdf?__blob=publicationFile&v=3.

2 See FSB, Summary Report on Financial Sector Cybersecurity Regulations, Guidance and Supervisory Practices, 13
October 2017, http://www.fsb.org/2017/10/summary-report-on-financial-sector-cybersecurity-regulations-guidance-and-
supervisory-practices/.

3 See G20, Chair’s Summary: G20 Finance Ministers and Central Bank Governors Meeting, Washington, D.C., USA, 12-
13 October 2017, http://www.bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/Featured/G20/2017-11-
03-g20-chairs-summary.pdf;jsessionid=B6890DCD16EB588B45663F2C579BF598?__blob=publicationFile&v=2.

mailto:fsb@fsb.org
http://www.bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/Featured/G20/g20-communique.pdf?__blob=publicationFile&v=3
http://www.bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/Featured/G20/g20-communique.pdf?__blob=publicationFile&v=3
http://www.fsb.org/2017/10/summary-report-on-financial-sector-cybersecurity-regulations-guidance-and-supervisory-practices/
http://www.fsb.org/2017/10/summary-report-on-financial-sector-cybersecurity-regulations-guidance-and-supervisory-practices/
http://www.bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/Featured/G20/2017-11-03-g20-chairs-summary.pdf;jsessionid=B6890DCD16EB588B45663F2C579BF598?__blob=publicationFile&v=2
http://www.bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/Featured/G20/2017-11-03-g20-chairs-summary.pdf;jsessionid=B6890DCD16EB588B45663F2C579BF598?__blob=publicationFile&v=2

 2

Questions for public consultation (Please provide supporting reasons for your views.)

The FSB invites comments on the draft lexicon and the following specific questions:

Q1. Are the criteria used by the FSB in selecting terms to include in the draft lexicon
appropriate in light of the objective of the lexicon? (See Section 2 for the objective,
Section 3.2 for the criteria and the Annex for the lexicon.) Should additional criteria
be used?

Q2. Are the criteria used by the FSB in defining the terms in the draft lexicon appropriate
in light of the objective of the lexicon? (See Section 3.3 for the criteria.) Should any
additional criteria be used?

Q3. In light of the objective of the lexicon, should any particular terms be deleted from,
or added to, the draft lexicon? If any particular terms should be added, please suggest
a definition, along with any source material for the definition and reasons in support
of inclusion of the term and its definition.

Q4. Should any of the proposed definitions for terms in the draft lexicon be modified? If
so, please suggest specific modifications, along with any source material for the
suggested modifications and reasons in support thereof.

Q5. Going forward and following the publication of the final lexicon, how should the
lexicon be maintained to ensure it remains up to date and a helpful tool?

1. Background

Cyber incidents are a threat to the entire financial system, a fact that is underscored by recent
reports of significant and damaging incidents both inside and outside the financial sector. The
2016 attack on the Bangladesh Bank resulted in the theft of $81 million, the WannaCry
ransomware attack in 2017 infected more than 250,000 computer systems in 150 countries, and
the Equifax hack in 2017 resulted in the compromise of personal information of over 146
million individuals.4 Cyber risk to financial institutions is driven by several factors, including
evolving technology, which can lead to new or increased vulnerabilities; interconnections
among financial institutions and between financial institutions and external parties, e.g. through
cloud computing and FinTech providers who in some cases may not be subject to regulation by
financial sector authorities; determined efforts by cyber criminals to find new methods to
compromise ICT systems; and the attractiveness of financial institutions as targets for cyber
criminals seeking illicit financial gain.5 Recognising the risks from cyber incidents, authorities

4 See “How cyber criminals targeted almost $1bn in Bangladesh Bank heist”, Financial Times, 18 March 2016,

https://www.ft.com/content/39ec1e84-ec45-11e5-bb79-2303682345c8; “Ransomware cyber-attack threat escalating –
Europol”, BBC, 14 May 2017, http://www.bbc.com/news/technology-39913630; and Form 8-K of Equifax Inc. (filed 7
May 2018), https://www.sec.gov/Archives/edgar/data/33185/000119312518154706/0001193125-18-154706-index.htm.

5 For a discussion of cyber risk in the context of FinTech (i.e. technology-enabled innovation in financial services), see
FSB, Financial Stability Implications from FinTech: Supervisory and Regulatory Issues that Merit Authorities’ Attention,
27 June 2017, http://www.fsb.org/2017/06/financial-stability-implications-from-fintech/.

 For an example of the evolution of attack methods, see B. Krebs, “Source Code for IoT Botnet ‘Mirai’ Released”, 1
October 2016, https://krebsonsecurity.com/2016/10/source-code-for-iot-botnet-mirai-released/.

https://www.ft.com/content/39ec1e84-ec45-11e5-bb79-2303682345c8
http://www.bbc.com/news/technology-39913630
https://www.sec.gov/Archives/edgar/data/33185/000119312518154706/0001193125-18-154706-index.htm
http://www.fsb.org/2017/06/financial-stability-implications-from-fintech/
https://krebsonsecurity.com/2016/10/source-code-for-iot-botnet-mirai-released/

 3

across the globe have taken regulatory and supervisory steps designed to facilitate both the
mitigation of cyber risk by financial institutions, and their effective response to, and recovery
from, cyber incidents.

The Communiqué issued at the March 2017 meeting of the G20 Finance Ministers and Central
Bank Governors in Baden-Baden noted that the malicious use of ICT could disrupt financial
services crucial to both national and international financial systems, undermine security and
confidence and endanger financial stability.6 The Ministers and Governors further noted that
they would promote the resilience of financial services and institutions in G20 jurisdictions
against the malicious use of ICT, including from countries outside the G20. With the aim of
enhancing cross-border cooperation, the FSB was asked, as a first step, to perform a stocktake
of existing relevant released regulations and supervisory practices in G20 jurisdictions, as well
as of existing international guidance, including to identify effective practices. The FSB prepared
a stocktake report (Stocktake Report) and summary report (Summary Report), which were
informed by survey responses from FSB members and a public-private sector workshop in
September 2017.7

The Stocktake Report explores existing publicly released regulations, supervisory practices and
guidance in the area of cyber security across the financial sector, including whether gaps exist
and the degree of uniformity across the financial sector and FSB member jurisdictions. The
conclusions from the stocktake include the following. FSB member jurisdictions have been
active in addressing cyber security for the financial sector, with all 25 member jurisdictions
reporting that they have publicly released regulations or guidance that address cyber security
for at least a part of the financial sector.8 All or nearly all jurisdictions have addressed banks
and financial market infrastructures, and a majority have addressed trading venues, insurance
companies, broker-dealers and asset managers. All FSB member jurisdictions reported drawing
upon a small body of previously developed national or international guidance or standards of
public authorities or private bodies in developing their cyber security regulatory and
supervisory schemes for the financial sector, which suggests some degree of international
convergence. Indeed, a number of content elements were commonly covered, e.g. governance;
risk assessment; prevention, detection and reduction of vulnerability; training; and regulatory
reporting. Though similar, regulations and guidance are certainly not identical across
jurisdictions, e.g. while some schemes were characterised as addressing operational risk
generally, others were more targeted to cyber security and/or ICT risk.

 For an outline of the high yield of recent attacks targeting the financial sector, see C. Wueest, Symantec, “Financial

Threats Review 2017, Targeted financial heists”, May 2017,
https://www.symantec.com/content/dam/symantec/docs/security-center/white-papers/istr-financial-threats-review-2017-
en.pdf.

6 See G20, Communiqué: G20 Finance Ministers and Central Bank Governors Meeting, Baden-Baden, Germany, 17-18
March 2017, http://www.bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/Featured/G20/g20-
communique.pdf?__blob=publicationFile&v=3.

7 See FSB, Stocktake of Publicly Released Cybersecurity Regulations, Guidance and Supervisory Practices, 13 October
2017, http://www.fsb.org/wp-content/uploads/P131017-2.pdf; and FSB, Summary Report on Financial Sector
Cybersecurity Regulations, Guidance and Supervisory Practices, 13 October 2017,
http://www.fsb.org/2017/10/summary-report-on-financial-sector-cybersecurity-regulations-guidance-and-supervisory-
practices/.

8 The FSB member jurisdictions are Argentina, Australia, Brazil, Canada, China, France, Germany, Hong Kong, India,
Indonesia, Italy, Japan, Korea, Mexico, Netherlands, Russia, Saudi Arabia, Singapore, South Africa, Spain, Switzerland,
Turkey, United Kingdom, United States and the European Union.

https://www.symantec.com/content/dam/symantec/docs/security-center/white-papers/istr-financial-threats-review-2017-en.pdf
https://www.symantec.com/content/dam/symantec/docs/security-center/white-papers/istr-financial-threats-review-2017-en.pdf
http://www.bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/Featured/G20/g20-communique.pdf?__blob=publicationFile&v=3
http://www.bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/Featured/G20/g20-communique.pdf?__blob=publicationFile&v=3
http://www.fsb.org/wp-content/uploads/P131017-2.pdf
http://www.fsb.org/2017/10/summary-report-on-financial-sector-cybersecurity-regulations-guidance-and-supervisory-practices/
http://www.fsb.org/2017/10/summary-report-on-financial-sector-cybersecurity-regulations-guidance-and-supervisory-practices/

 4

In addition to summaries of the conclusions from the FSB’s stocktake survey, the Summary
Report includes key themes raised in the discussion at the September workshop.9 Private sector
participants acknowledged the importance of responding to the legitimate and growing needs
of financial regulators and supervisors globally in the area of cyber security and expressed
support for principles-based, risk-based and proportional regulation. They expressed concerns
about conflicting requirements; multiple similar, but not identical, requirements; and multiple
examinations. Both FSB member representatives and private sector participants in the
workshop were of the view that information sharing is important in the area of cyber security.
Participants generally expressed interest in enhanced cyber security information sharing,
although they did not discuss in detail who should share information, e.g. private firms among
themselves, regulators among themselves and/or regulators and industry, or what information
should be shared, e.g. threat intelligence, effective cyber security industry or regulatory
practices, and/or information about specific incidents. Both private and public sector
participants noted that cyber security is an inherently cross-border issue, but acknowledged that
setting up a cross-border architecture for information sharing presents a significant challenge.

At its October 2017 meeting in Berlin, the FSB Plenary reviewed the results of the stocktake
and discussed the key themes raised in the public-private sector workshop.10 The Plenary agreed
that a lexicon of cyber security terms, including on topics related to information sharing, would
be developed for use by relevant authorities and international bodies to facilitate consistent use
of terminology. In October 2017, the FSB delivered the Stocktake Report and Summary Report
to the G20.

At their October 2017 meeting in Washington, DC, the Finance Ministers and Central Bank
Governors welcomed the FSB Stocktake Report and agreed that further action is needed to
strengthen the resilience of financial services and institutions in G20 jurisdictions against the
malicious use of ICT. The Finance Ministers and Central Bank Governors asked the FSB to
continue its work to protect financial stability against the malicious use of ICT in line with the
Baden-Baden agreement and noted that this work could be supported by the creation of a
common lexicon of terms that are important in the work being pursued.11

Accordingly, the FSB has now developed a draft lexicon of terms related to cyber security and
cyber resilience, and is publishing the draft lexicon for public consultation. After considering
the responses to this consultation, the FSB intends to finalise the lexicon for delivery to the G20
Summit in Buenos Aires in November of this year. The FSB welcomes comments on this
document. Comments should be submitted by 20 August 2018 as described in greater detail in
the Introduction.

9 The key themes do not necessarily represent the views of authorities nor consensus views expressed by private sector

participants at the workshop.
10 See FSB, “FSB discusses 2018 workplan and next steps on evaluations of effects of reforms”, 6 October 2017,

http://www.fsb.org/2017/10/fsb-discusses-2018-workplan-and-next-steps-on-evaluations-of-effects-of-reforms/.
11 See G20, Chair’s Summary: G20 Finance Ministers and Central Bank Governors Meeting, Washington, D.C., USA, 12-

13 October 2017, http://www.bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/Featured/G20/2017-11-
03-g20-chairs-summary.pdf;jsessionid=B6890DCD16EB588B45663F2C579BF598?__blob=publicationFile&v=2.

http://www.fsb.org/2017/10/fsb-discusses-2018-workplan-and-next-steps-on-evaluations-of-effects-of-reforms/
http://www.bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/Featured/G20/2017-11-03-g20-chairs-summary.pdf;jsessionid=B6890DCD16EB588B45663F2C579BF598?__blob=publicationFile&v=2
http://www.bundesfinanzministerium.de/Content/EN/Standardartikel/Topics/Featured/G20/2017-11-03-g20-chairs-summary.pdf;jsessionid=B6890DCD16EB588B45663F2C579BF598?__blob=publicationFile&v=2

 5

2. Objective of the lexicon

The objective of FSB work to develop a cyber lexicon is to support the work of the FSB;
standard-setting bodies (SSBs), including the Basel Committee on Banking Supervision
(BCBS), Committee on Payments and Market Infrastructures (CPMI), International
Association of Insurance Supervisors (IAIS) and International Organization of Securities
Commissions (IOSCO); authorities; and private sector participants, e.g. financial institutions
and international standards organisations, to address cyber security and cyber resilience in the
financial sector. The lexicon is not intended for use in the legal interpretation of any
international arrangement or agreement or any private contract. A lexicon could be useful to
support work in the following areas.

Cross-sector common understanding of relevant cyber security and cyber resilience
terminology. A lexicon could be useful to foster a common understanding of relevant cyber
security and cyber resilience terminology across the financial sector, including banking,
financial market infrastructures, insurance and capital markets, and with other industry sectors.
A common understanding across the financial sector, including among authorities and private
participants, could help to enhance cyber security and cyber resilience throughout the sector.
More broadly, a common lexicon could foster a common understanding with other industry
sectors and facilitate appropriate cooperation to enhance cyber security and cyber resilience.

Work to assess and monitor financial stability risks of cyber risk scenarios. As the FSB and
its members work to assess and monitor financial stability risks associated with cyber incidents,
the work could be supported by a lexicon that promotes a common understanding concerning
the terminology related to cyber risks. For instance, as part of its regular assessment of
vulnerabilities in the global financial system, the FSB from time to time considers the potential
for operational risks, including cyber risks, to result in shocks that could be transmitted across
the financial system.

Information sharing as appropriate. A lexicon that facilitates a common understanding across
the financial sector, including public and private participants, and also across jurisdictions,
could be useful in efforts to enhance appropriate information sharing. At the FSB’s workshop
last September, both FSB member representatives and private sector participants were of the
view that information sharing is important in the area of cyber security, but they also noted
considerable associated challenges.

Work by the FSB and/or SSBs to provide guidance related to cyber security and cyber
resilience, including identifying effective practices. A lexicon could be useful in work by the
FSB and/or SSBs to provide guidance related to cyber security and cyber resilience, including
identifying effective practices. It could, for example, foster effective regulatory approaches
while reducing the risk of duplicative and potentially conflicting regulatory requirements.

The FSB expects that the use of common terminology will facilitate work in the areas outlined
above. While the lexicon is intended to support work that the FSB, SSBs, authorities and private
sector participants determine to undertake in those areas, it is designed as a helpful tool and its
use would not be mandatory.

 6

3. Development of the draft lexicon

3.1 Process for developing the draft lexicon

In developing a draft lexicon which could effectively serve the objective outlined above, the
FSB actively sought to incorporate a diversity of views. In order to develop the lexicon, the
FSB formed a working group of experts, chaired by the U.S. Federal Reserve Board. The group
members were selected for their expertise in cyber security and cyber resilience regulation and
supervision and for their representation of a broad range of FSB member jurisdictions and
financial sectors (banks, financial market infrastructures, securities and insurance). The
working group included representatives of each of the SSBs, namely, BCBS, CPMI, IAIS and
IOSCO.

The working group developed an initial draft lexicon. This was followed by a period of
engagement in order to enlist expertise outside the working group and the financial sector.
Initially, working group members consulted with other public officials in their home
jurisdictions, and with members of the SSBs, in order to draw on a broader perspective and
facilitate the creation of a lexicon that would be useful both across the financial sector, and in
communications between the financial sector and other industry sectors. Thereafter, the
working group met with representatives of organisations that have been active in the
establishment of, and/or training with respect to, cyber security standards, in order to solicit
their feedback. These organisations include the International Organization for Standardization
(ISO), ISACA (previously known as the Information Systems Audit and Control Association),
the SANS Institute and the U.S. National Institute of Standards and Technology (NIST).12 In
addition, the FSB’s Standing Committee on Supervisory and Regulatory Cooperation and the
full membership of the FSB had opportunities to contribute to the draft lexicon, which is being
published today for consultation.

3.2 Selection of terms included in the draft lexicon

The working group applied the following criteria in selecting terms included in the lexicon.

Meeting the objective of the lexicon. The lexicon should be focused on supporting other work
of the FSB, SSBs, authorities and private sector participants related to financial sector cyber
security and cyber resilience, including in the four areas enumerated in the Objective section of
this document. These areas are: cross-sector common understanding of relevant cyber security
and cyber resilience terminology; work to assess and monitor financial stability risks of cyber
risk scenarios; information sharing as appropriate; and work by the FSB and/or SSBs to provide
guidance related to cyber security and cyber resilience, including identifying effective practices.
The focus was on terms that are relevant to the financial sector and useful to support work
undertaken by the FSB and SSBs, as well as financial sector regulators, supervisors and private
sector participants.

Scope of the lexicon. The lexicon should be limited in scope and focused on the core terms
necessary to support the objective of the lexicon. The lexicon is not intended to be a

12 In the FSB’s stocktake survey, FSB members frequently reported relying on the work of ISO, ISACA and NIST. See

FSB, Stocktake of Publicly Released Cybersecurity Regulations, Guidance and Supervisory Practices (Figure 2 and
accompanying text), 13 October 2017, http://www.fsb.org/wp-content/uploads/P131017-2.pdf.

http://www.fsb.org/wp-content/uploads/P131017-2.pdf

 7

comprehensive lexicon of all cyber security- and cyber resilience-related terms. Considerable
high quality work has already been completed by a number of organisations to develop cyber
security, cyber resilience and ICT definitions, including the work of ISO, ISACA, the SANS
Institute and NIST. The goal of FSB lexicon development was not to replicate this work, but
rather to develop and propose common definitions of a core set of terms relevant to financial
sector participants in both the public and private sectors.

Exclusion of technical terms. In view of the lexicon’s focus on core terms for the financial
sector, technical ICT terms should generally be excluded from the lexicon. First, they are not
core terms necessary to support the objective of the lexicon. Second, defining these terms is
generally outside the expertise of the financial sector authorities who comprise the FSB’s
membership and is more appropriately left to standard setters whose expertise lies in ICT and
related areas. Third, the FSB is not well-placed to define technical terms that may become
obsolete rapidly as a result of technological and other changes.

Exclusion of general business and regulatory terms. The lexicon should generally not include
terms that are used by financial sector participants in areas extending beyond cyber security and
cyber resilience. These terms, while they may be important in addressing cyber security and
cyber resilience, are typically well defined and well understood and, in any event, are not unique
to cyber security and cyber resilience. Examples of terms excluded on this basis are Business
Continuity Plan, Criticality and Enterprise Risk Management. The draft lexicon contains certain
terms that may have broader or multiple meanings in different supervisory contexts. In such
cases, the definitions in the draft lexicon relate only to the context of cyber security and cyber
resilience. Examples of such terms include Confidentiality and Continuous Monitoring.

3.3 Criteria used in developing definitions for terms in the draft lexicon

The working group applied the following criteria in developing definitions for terms in the draft
lexicon.

Reliance on existing sources. Development of the lexicon should draw on the extensive work
that has previously been done or is underway by other groups in developing lexicons and
glossaries related to cyber security and cyber resilience, such as the work of CPMI-IOSCO in
its guidance on cyber resilience for financial market infrastructures,13 the work of the G7 Cyber
Expert Group,14 the work of NIST in its glossary of key information security terms15 and the
work of ISO.16 The FSB’s work should build upon prior efforts, draw from those efforts
materials that are relevant for the FSB’s purposes and make modifications only as needed and
appropriate to the FSB’s purposes.

Comprehensive definitions. Definitions included in the lexicon should be comprehensive.
Definitions selected for the terms in the lexicon should cover all the key elements necessary to

13 See CPMI-IOSCO, Guidance on cyber resilience for financial market infrastructures, June 2016,

www.bis.org/cpmi/publ/d146.pdf.
14 See G-7, G-7 Fundamental Elements for Effective Assessment of Cybersecurity in the Financial Sector, October 2017,

http://www.g7italy.it//sites/default/files/documents/G7%20Fundamental%20Elements%20for%20Effective%20Assessme
nt%20of%20cybersecurity%20in%20the%20financial%20sector.pdf.

15 See NIST, Glossary of Key Information Security Terms, May 2013,
nvlpubs.nist.gov/nistpubs/ir/2013/NIST.IR.7298r2.pdf.

16 See, for example, ISO, “ISO/IEC 27000:2018”, February 2018, https://www.iso.org/standard/73906.html.

http://www.bis.org/cpmi/publ/d146.pdf
http://www.g7italy.it/sites/default/files/documents/G7%20Fundamental%20Elements%20for%20Effective%20Assessment%20of%20cybersecurity%20in%20the%20financial%20sector.pdf
http://www.g7italy.it/sites/default/files/documents/G7%20Fundamental%20Elements%20for%20Effective%20Assessment%20of%20cybersecurity%20in%20the%20financial%20sector.pdf
http://nvlpubs.nist.gov/nistpubs/ir/2013/NIST.IR.7298r2.pdf
https://www.iso.org/standard/73906.html

 8

a definition of the term. Modifications to definitions in existing sources would be appropriate
where a gap was identified in an existing definition selected for inclusion in the lexicon.

Plain Language. Definitions used in the lexicon should be concise and use clear, plain language
and avoid technical terms and complex grammatical constructions.

4. Request for comment

The FSB draft lexicon appears in the Annex. As described in greater detail in the Introduction,
the FSB invites comments on the draft lexicon and, specifically, on the questions set forth in
the Introduction.

 9

Annex: Draft Cyber Lexicon1

Note: Source citations below are abbreviated. Full source citations appear at the end of the
Annex.

Term Definition

Access Control Means to ensure that access to assets is authorised and
restricted based on business and security requirements.

Source: ISO/IEC 27000:2018

Advisory Notification of new trends or developments regarding a threat
to, or vulnerability of, information systems. This notification
may include analytical insights into trends, intentions,
technologies or tactics used to target information systems.

Source: Adapted from NIST

Alert Notification that a specific attack or threat has been directed at
an organisation’s information systems.

Source: Adapted from NIST

Asset Something of either tangible or intangible value that is worth
protecting, including people, information, infrastructure,
finances and reputation.

Source: ISACA Fundamentals

Authentication Provision of assurance that a claimed characteristic of an entity
is correct.

Source: ISO 27000:2018

Availability Property of being accessible and usable on demand by an
authorised entity.

Source: ISO/IEC 27000:2018

Campaign A grouping of adversarial behaviours that describes a set of
malicious activities that occur over a period of time against a
specific set of targets.

Source: Adapted from STIX

1 The terms and definitions in the lexicon apply only to the financial services sector and the financial institutions therein.

The lexicon is not intended for use in the legal interpretation of any international arrangement or agreement or any private
contract.

 10

Term Definition

Confidentiality Property that information is not made available or disclosed to
unauthorised individuals, entities or processes.

Source: ISO/IEC 27000:2018

Configuration
Management

 An activity of managing the configuration of an information
system throughout its life cycle.

Source: ISO/IEC 10032:2003

Continuous
Monitoring

 Maintaining ongoing awareness of information security,
vulnerabilities and threats to support organisational risk
management decisions.

Source: NIST 800-150, Appendix B (citing NIST 800-137,
Information Security Continuous Monitoring for Federal
Information Systems and Organizations, Sept. 2011)

Course of Action
(CoA)

 An action taken to either prevent a cyber incident or respond to
a cyber incident.

Source: Adapted from STIX

Cyber Relating to, within, or through the medium of the
interconnected information infrastructure of interactions
among persons, processes, data, and information systems.

Source: Adapted from CPMI-IOSCO (citing NICCS)

Cyber Event Any observable occurrence in an information system. Events
sometimes provide indication that a cyber incident is occurring.

Source: Adapted from NIST (definition of “Event”)

Cyber Hygiene A set of practices for managing the most common and
pervasive cyber risks faced by organisations.

Source: Adapted from Carnegie Mellon University

Cyber Incident A cyber event that actually or potentially jeopardizes the
confidentiality, integrity or availability of an information
system or the information the system processes, stores or
transmits; or that constitutes a violation or imminent threat of
violation of security policies, security procedures or acceptable
use policies -- whether resulting from malicious activity or not.

Source: Adapted from NIST (definition of “Incident”)

Cyber Incident
Response Plan

 The documentation of a predetermined set of instructions or
procedures to respond to and limit consequences of a cyber
incident.

Source: Adapted from NIST (definition of “Incident Response
Plan”) and NICCS

 11

Term Definition

Cyber Resilience The ability to anticipate and adapt to changes in the
environment and withstand, contain and rapidly recover from a
cyber incident.

Source: Adapted from CPMI-IOSCO and NIST (definition of
“Resilience”)

Cyber Risk The combination of the probability of cyber events occurring
and their consequences.

Source: Adapted from CPMI-IOSCO, ISACA Fundamentals
(definition of “Risk”) and ISACA Full Glossary (definition of
“Risk”)

Cyber Security Preservation of confidentiality, integrity and availability of
information and/or information systems through the cyber
medium.

Note: In addition, other properties, such as authenticity,
accountability, non-repudiation and reliability can also be
involved.

Source: Adapted from ISO/IEC 27032:2012

Cyber Threat A circumstance or cyber event with the potential to
intentionally or unintentionally exploit one or more
vulnerabilities, resulting in a loss of confidentiality, integrity or
availability.

Source: Adapted from CPMI-IOSCO

Data Breach Compromise of security that leads to the accidental or unlawful
destruction, loss, alteration, unauthorised disclosure of, or
access to protected data transmitted, stored or otherwise
processed.

Source: ISO/IEC 27040:2015

Defence-in-Depth Information security strategy integrating people, technology
and operations capabilities to establish a variety of barriers
across multiple layers and dimensions of the organisation.

Source: Adapted from NIST and FFIEC

Denial of Service
(DoS)

 Prevention of authorised access to information or information
systems; or the delaying of information system operations and
functions, with resultant loss of availability to authorised users.

Source: Adapted from ISO/IEC 27033-1:2015

Detect Develop and implement the appropriate activities to identify
the occurrence of a cyber event.

Source: Adapted from NIST Framework

 12

Term Definition

Distributed Denial
of Service (DDoS)

 A denial of service that is delivered using numerous sources
simultaneously.

Source: Adapted from NICCS

Exploit Defined way to breach the security of information systems
through vulnerability.

Source: ISO/IEC 27039:2015

Identify Develop the organisational understanding to manage cyber risk
to systems, assets, data and capabilities.

Source: Adapted from NIST Framework

Identity Access
Management
(IAM)

 Encapsulates people, processes and products to identify and
manage the data used in an information system and to
authenticate users and grant or deny access rights to data and
system resources. The goal of IAM is to provide appropriate
access to organisation resources.

Source: Adapted from ISACA Full Glossary

Incident Response
Team (IRT)
[commonly known
as CERT or
CSIRT]

 Team of appropriately skilled and trusted members of the
organisation that handles incidents during their life cycle.

Source: ISO/IEC 27035-1:2016

Indicators of
Compromise (IoCs)

 Evidence of an intrusion that can be identified in an information
system.

Source: Adapted from SANS InfoSec Reading Room

Information
Sharing

 An exchange of data, information and/or knowledge that can be
used to manage cyber risks or respond to cyber incidents.

Source: Adapted from NICCS

Information System Set of applications, services, information technology assets or
other information-handling components.

Note: This term is used in its broadest sense when referenced
within the lexicon, which includes the operating environment.

Source: Adapted from ISO/IEC 27000:2018

Integrity The property whereby information, an information system, or
a component of a system has not been modified in an
unauthorised manner.

Source: Adapted from NICCS and CPMI-IOSCO

 13

Term Definition

Malware Software designed with malicious intent containing features or
capabilities that can potentially cause harm directly or
indirectly to the organisation and/or the organisation’s
information system.

Source: Adapted from ISO/IEC 27032:2012

Multi-Factor
Authentication

 Authentication using two or more of the following factors:

-- knowledge factor, “something an individual knows”;

-- possession factor, “something an individual has”;

-- biometric factor, “something an individual is or is
able to do”.

Source: ISO/IEC 27040:2015

Patch Management The systematic notification, identification, deployment,
installation and verification of operating system and
application software code revisions. These revisions are known
as patches, hot fixes and service packs.

Source: NIST

Penetration Testing An evaluation methodology whereby assessors search for
vulnerabilities and attempt to circumvent the security features
of an information system.

Source: Adapted from NICCS

Protect Develop and implement the appropriate safeguards to ensure
delivery of services.

Source: Adapted from NIST Framework

Recover Develop and implement the appropriate activities to maintain
plans for resilience and to restore any capabilities or services
that were impaired due to a cyber event.

Source: Adapted from NIST Framework

Recovery Point
Objective (RPO)

 Point to which information used by an activity is restored to
enable the activity to operate on resumption.

Source: ISO 22300:2018

Recovery Time
Objective (RTO)

 Period of time following an incident within which a product or
service or an activity is resumed, or resources are recovered.

Source: ISO 22300:2018

 14

Term Definition

Red Team Exercise An exercise, reflecting real-world conditions, that is conducted
as a simulated adversarial attempt to compromise
organisational activities and/or business processes to provide
an assessment of the security capability of the information
system and organisation.

Source: Adapted from NIST

Respond Develop and implement the appropriate activities to take action
regarding a detected cyber event.

Source: Adapted from NIST Framework

Situational
Awareness

 The ability to identify, process and comprehend the critical
elements of information through a process that provides a level
of understanding that is relevant to act upon to mitigate the
impact of a potentially harmful event.

Source: Adapted from CPMI-IOSCO

Social Engineering A general term for trying to deceive people into revealing
confidential information or performing certain actions.

Source: Adapted from FFIEC

Tactics, Techniques
and Procedures
(TTPs)

 The behaviour of a threat actor. A tactic is the highest-level
description of this behaviour, while techniques give a more
detailed description of behaviour in the context of a tactic, and
procedures an even lower-level, highly detailed description in
the context of a technique.

Source: Adapted from NIST 800-150

Threat Actor An individual, a group or an organisation believed to be
operating with malicious intent.

Source: Adapted from STIX

Traffic Light
Protocol (TLP)

 A set of designations used to ensure that sensitive information
is shared with the appropriate audience. It employs four colours
to indicate expected sharing boundaries to be applied by the
recipient(s).

Source: FIRST

Vulnerability A weakness, susceptibility or flaw of an asset or control that
can be exploited by one or more threats.

Source: Adapted from CPMI-IOSCO and ISO/IEC 27000:2018

 15

Term Definition

Vulnerability
Assessment

 Systematic examination of an information system or product to
determine the adequacy of security measures, identify security
deficiencies, provide data from which to predict the
effectiveness of proposed security measures and confirm the
adequacy of such measures after implementation.

Source: NIST

 16

Sources

Carnegie
Mellon
University

 Carnegie Mellon University Software Engineering Institute, Cyber
Hygiene: A Baseline Set of Practices (2017)

https://resources.sei.cmu.edu/asset_files/Presentation/2017_017_001_
508771.pdf

CPMI-
IOSCO

 CPMI-IOSCO, Guidance on cyber resilience for financial market
infrastructures (June 2016)

https://www.bis.org/cpmi/publ/d146.pdf

FFIEC FFIEC (Federal Financial Institutions Examination Council) IT
Examination Handbook Infobase, Glossary

https://ithandbook.ffiec.gov/glossary.aspx

FIRST FIRST Traffic Light Protocol (TLP), Version 1.0

https://www.first.org/tlp/docs/tlp-v1.pdf

ISACA
Fundamentals

 ISACA Cybersecurity Fundamentals Glossary (2016)

http://www.isaca.org/Knowledge-
Center/Documents/Glossary/Cybersecurity_Fundamentals_glossary.p
df

ISACA Full
Glossary

 ISACA Glossary

https://www.isaca.org/Knowledge-
Center/Documents/Glossary/glossary.pdf

ISO/IEC
10032:2003

 ISO/IEC TR 10032:2003

https://www.iso.org/standard/38607.html

ISO
22300:2018

 ISO 22300:2018

https://www.iso.org/standard/68436.html

ISO/IEC
27000:2018

 ISO/IEC 27000:2018

https://www.iso.org/standard/73906.html

ISO/IEC
27032:2012

 ISO/IEC 27032:2012

https://www.iso.org/standard/44375.html

ISO/IEC
27033-1:2015

 ISO/IEC 27033-1:2015

https://www.iso.org/standard/63461.html

ISO/IEC
27035-1:2016

 ISO/IEC 27035-1:2016

https://www.iso.org/standard/60803.html

ISO/IEC
27039:2015

 ISO/IEC 27039:2015

https://www.iso.org/standard/56889.html

https://resources.sei.cmu.edu/asset_files/Presentation/2017_017_001_508771.pdf
https://resources.sei.cmu.edu/asset_files/Presentation/2017_017_001_508771.pdf
https://www.bis.org/cpmi/publ/d146.pdf
https://ithandbook.ffiec.gov/glossary.aspx
https://www.first.org/tlp/docs/tlp-v1.pdf
http://www.isaca.org/Knowledge-Center/Documents/Glossary/Cybersecurity_Fundamentals_glossary.pdf
http://www.isaca.org/Knowledge-Center/Documents/Glossary/Cybersecurity_Fundamentals_glossary.pdf
http://www.isaca.org/Knowledge-Center/Documents/Glossary/Cybersecurity_Fundamentals_glossary.pdf
https://www.isaca.org/Knowledge-Center/Documents/Glossary/glossary.pdf
https://www.isaca.org/Knowledge-Center/Documents/Glossary/glossary.pdf
https://www.iso.org/standard/38607.html
https://www.iso.org/standard/68436.html
https://www.iso.org/standard/73906.html
https://www.iso.org/standard/44375.html
https://www.iso.org/standard/63461.html
https://www.iso.org/standard/60803.html
https://www.iso.org/standard/56889.html

 17

ISO/IEC
27040:2015

 ISO/IEC 27040:2015

https://www.iso.org/standard/44404.html

NICCS NICCS (National Initiative for Cybersecurity Careers and Studies),
Explore Terms: A Glossary of Common Cybersecurity Terminology

http://niccs.us-cert.gov/glossary

NIST NIST, Glossary of Key Information Security Terms, Revision 2 (May
2013)

https://nvlpubs.nist.gov/nistpubs/ir/2013/NIST.IR.7298r2.pdf

NIST 800-150 NIST Special Publication 800-150, Guide to Cyber Threat
Information Sharing (October 2016)

https://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-
150.pdf

NIST
Framework

 NIST, Framework for Improving Critical Infrastructure
Cybersecurity, Version 1.1 (16 April 2018)

https://nvlpubs.nist.gov/nistpubs/CSWP/NIST.CSWP.04162018.pdf

SANS InfoSec
Reading
Room

 SANS Institute, InfoSec Reading Room: Using IOC (Indicators of
Compromise) in Malware Forensics (21 February 2013)

https://www.sans.org/reading-room/whitepapers/forensics/ioc-
indicators-compromise-malware-forensics-34200

STIX Structured Threat Information Expression (STIX™) 2

https://oasis-open.github.io/cti-documentation/stix/intro.html

https://www.iso.org/standard/44404.html
http://niccs.us-cert.gov/glossary
https://nvlpubs.nist.gov/nistpubs/ir/2013/NIST.IR.7298r2.pdf
https://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-150.pdf
https://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-150.pdf
https://nvlpubs.nist.gov/nistpubs/CSWP/NIST.CSWP.04162018.pdf
https://www.sans.org/reading-room/whitepapers/forensics/ioc-indicators-compromise-malware-forensics-34200
https://www.sans.org/reading-room/whitepapers/forensics/ioc-indicators-compromise-malware-forensics-34200
https://oasis-open.github.io/cti-documentation/stix/intro.html

	Introduction
	1. Background
	2. Objective of the lexicon
	3. Development of the draft lexicon
	3.1 Process for developing the draft lexicon
	3.2 Selection of terms included in the draft lexicon
	3.3 Criteria used in developing definitions for terms in the draft lexicon

	4. Request for comment
	Annex: Draft Cyber Lexicon16F

