

GIAC

GCIP

GIAC Critical Infrastructure Protection

Questions And Answers PDF Format:

For More Information – Visit link below:

<https://www.certsgrade.com/>

Version = Product

Latest Version: 6.0

Question: 1

Which of the following best describes the purpose of monitoring communications across an Electronic Security Perimeter?

Response:

- A. To assess the quality of data transmission.
- B. To detect potential cybersecurity events.
- C. To bill for data usage.
- D. To monitor employee productivity.

Answer: B

Question: 2

A robust NERC CIP training program should ensure that personnel:

Response:

- A. Can perform basic first aid
- B. Are aware of and understand their specific security roles
- C. Have general IT knowledge
- D. Understand the history of the electric grid

Answer: B

Question: 3

Which term describes the geographic limit within which all BES Cyber Assets must be contained?

Response:

- A. Electronic Security Perimeter
- B. Security Management Zone
- C. Regulatory Protection Area
- D. Controlled Cyber Domain

Answer: A

Question: 4

What is the primary function of an Electronic Security Perimeter (ESP) in BES Cyber Systems?

Response:

- A. To provide a physical barrier around sensitive equipment.
- B. To monitor environmental conditions within critical facilities.
- C. To control electronic access to BES Cyber Systems.
- D. To ensure all communications are encrypted.

Answer: C

Question: 5

Who is typically responsible for categorizing BES Cyber Systems?

Response:

- A. All employees, as part of their regular duties.
- B. External auditors during annual reviews.
- C. Designated personnel familiar with NERC CIP requirements.
- D. The local government.

Answer: C

Question: 6

How might a vulnerability in an electronic security perimeter impact a BES Cyber System?

Response:

- A. Improved system efficiency
- B. Increased public awareness
- C. Potential unauthorized access
- D. Enhanced employee morale

Answer: C

Question: 7

What is a key benefit of conducting regular vulnerability assessments on BES Cyber Systems?

Response:

- A. Identifying and addressing security gaps before they can be exploited.
- B. Ensuring compliance with international trade regulations.
- C. Facilitating faster system upgrades.
- D. Reducing the need for user training.

Answer: A

Question: 8

Cross-training in different roles is encouraged to:
Response:

- A. Improve team-building skills
- B. Ensure redundancy and enhance incident response capabilities
- C. Increase employee versatility for non-related tasks
- D. Make job rotations more frequent

Answer: B

Question: 9

Physical security plans for BES Cyber Systems should include:
Response:

- A. Detailed guest entertainment protocols
- B. Measures for detecting and responding to physical security breaches
- C. Provisions for pet access
- D. Public access areas for educational purposes

Answer: B

Question: 10

Why is it important to accurately categorize BES Cyber Systems?
Response:

- A. To facilitate insurance claims.
- B. To prioritize systems for maintenance.
- C. To ensure appropriate protection levels are applied.
- D. To streamline employee access.

Answer: C

For More Information – **Visit link below:**
<https://www.certsgrade.com/>

PRODUCT FEATURES

- **100% Money Back Guarantee**
- **90 Days Free updates**
- **Special Discounts on Bulk Orders**
- **Guaranteed Success**
- **50,000 Satisfied Customers**
- **100% Secure Shopping**
- **Privacy Policy**
- **Refund Policy**

16 USD Discount Coupon Code: **NB4XKTMZ**

Visit us at <https://www.certsgrade.com/pdf/gcip/>