

Future Cybersecurity: Threats and Countermeasures A Research Opportunity

Roma, 2 December 2013

Zanasi & Partners

Ing. Alessandro ZANASI

ESRIF Member

www.zanasi-alessandro.eu

alessandro.zanasi @ zanasi-alessandro.eu

Tel: +39 349 4131 718

1. Introduction

Speaker Background

• Technical-Scientific:

- *Degrees in*
 - *Nuclear Engineering – Università di Bologna*
 - *Economics – Università di Modena / Specialized in Financial Engineering – Paris University*
- **16 years in IBM** (Bologna, Parigi, San Josè-California)
- *Coordinator of KDD Center at CINECA (Italian Supercomputing Center)*
- *META Group, Inc. Analyst (Business Intelligence)*
- **Professor** at University of Southampton – *Data and Text Mining Courses*
- *Reviewer and evaluator for EU funded projects*
- **Founder** of TEMIS SA, **SW development company** for automatic intelligence.

• Intelligence/Security:

- **Carabinieri Officer** (retired)
- *Charged of phone calls interception at Centro Carabinieri Investigazioni Scientifiche (now RIS)*
- *Builder of several Intelligence systems in all the world*
- *Market Intelligence responsible for IBM in South Europe*
- *Frequente speaker and chairman in int'l conferences dedicated to intelligence (eg: The New Forest, UK – Jun.2007)*
- **ESRAB/ESRIF** - *European Security Research Advisory Board & Innovation Forum Member*
- *Author of several articles and books on intelligence techniques.*
- **Advisor** in Intelligence and Security issues and fund raising

Mission

Research and Advisory in security, intelligence, big data and European funding

Resources

Former LEAs high officers, IBM executives, Int'l Researchers...

Advisory (*here listed the ones not covered by NDA*)

Public Administration:

European Commission → *DGs: Justice; Home; Enterprise; OLAF-AntiFraud Office; FRONTEX-European Border Security Agency; JRC-Joint Research Center...*

Italian Government → *Presidenza del Consiglio-CNIPA/DIGIT PA, Ministero Economia e Finanze, Ministero delle Comunicazioni, Consip...*

Belgian Government → *Federal Office for Technical Solutions, National Bank of Belgium, Federal Police*

Romanian Government → *Ministry of Justice...*

Saudi Government

Turkish Government → *MASAK...*

Private Organizations:

Aerospace → *ESA-European Space Agency, CIRA-Centro Italiano Ricerche Aerospaziali,...*

Information Technology → *Siemens AG, Politecnico di Milano, Università di Modena...*

Consulting → *EURISPES, Booz&Co...*

Research → Cyber Intelligence

Research → Cyber Security

InfoSharing for CI players

SCADA Systems Defense

SECURITY OF RAILWAYS AGAINST ELECTROMAGNETIC ATTACKS

Protection of trains against EM attacks

ESRAB/ESRIF

European Security Research Advisory Board/Innovation Forum

- To avoid *mismatch* between technological development (*private*), security policies (*public*) and funding (*European Commission*) EC appointed **ESRAB** (before) and **ESRIF** (later) to define the policies of security research in general and of cybersecurity in particular (PPP).
- Composed by **50/64 members** coming from private (*Eurisc, Thales, Finmeccanica, Eads, Saab, Sagem, Smiths ...Zanasi*) and public security organizations (*Ministries of Interior, Defence...Europol, Frontex, BKA, EDA...*).
- **Italy represented by**
 - Ministero Interni → **Public**
 - Ministero Difesa → **Public**
 - Finmeccanica → **Large Industry**
 - Zanasi & Partners → **CyberIntelligence/Security Expert**

**It is essential for Italy...and NATO
to fight and win the**

2. CyberSecurity Threats

2a. Cybersecurity Threats

The EU vision presented in its Cybersecurity strategy (*) is articulated in 5 strategic points, directed to fight 5 *threats*:

- Achieving cyberresilience → *Attacks to our CI*
- Reducing cybercrime → *Cybercriminal actions*
- Developing Cyberdefence capabilities → *Cyberwar*
- Develop the industrial and technological resources for Cybersecurity → *Risk of becoming dependent on security ICT and services developed outside EU*
- Establish a coherent int'l cyberspace policy for the EU and promote core EU values → *Attacks to open, free and secure cyberspace*

2b. Why Essential? For CP risks

It is *essential* because CP-Community Protection risks are dangerously approaching:

if 50 years ago we talked about 'iron curtain' now the curtain is

an '*electronic*' one (which must protect us from *cybercriminals* but also protect us against *the espionage of enemies/friends*).

It is a battle to win more through our intelligence (→ Research) than through our strength

2b. Why Essential? For its *accelerator* effect

Security is the strongest accelerator of research

→ WWII started with horses and ended with V2. So what?

It is *essential* to develop our *cyber* skills, competences and intelligence because we are entering a new Age, as when we entered the Iron Age leaving the Stone Age and

who was not able to master the new technology *died*.

EU Funding for CyberSecurity Research allows skill improvement and MUST be better exploited.

3. Countermeasures

→ Research

R&D, EU H2020 and Cybersecurity

R&D can support a strong industrial policy, promote a trustworthy ICT industry, boost the EU internal market and reduce our dependence on foreign technologies.

We should make the best of the **Horizon 2020** Framework Programme for Research and Innovation, to be launched in **2014**.

Horizon 2020 will support *security research* related to emerging *ICT* technologies.

H2020 Funding & Cybersecurity Perspective

EU Research Funding passes from € 50 bn in FP7 to almost
€ 80 bn in Horizon2020.

Security Research remains focused in Civil but not precludes cooperation with military, especially in Cybersecurity whose market reaches, globally, >\$ 70 bn (2013 ASD Reports/ Markets & Markets).

Technology has no sex:

Research money will fund Prototypes & Demonstrators.

“ It is not sufficient *to know*, you must also *apply*,
It is not sufficient *to want*, you must also *do* „

Goethe

Expected funding in Cybersecurity Research 2014-2020

HORIZON 2020 ... → € 3.8 bn
THE FRAMEWORK PROGRAMME FOR RESEARCH AND INNOVATION

Protection of Cyber Space → € 560 M

- CyberSecurity
 - For CIP
 - CIP from insider threats
 - Secure SCADA, simulation test beds to assess SCADA/ICS
 - Smart/Intelligent CS
 - CS for Smart Cities
 - Smart control, smart agents
- Fight Cybercrime and Cyberterrorism
 - Cyber threats monitoring: data mining/big data analytics/intelligence
 - Social media analytics
 - Multinational information exchange

Critical Infrastructure Protection (Tr/En) → € 560 M

4. An Example

Information Exchange/Sharing

Few activities are so central for national cybersecurity and PIC as the information exchange, their sharing and their protection, **coordinated** at tactical and operational level, strategic as political.

To guarantee it, not only best practices but also ***adequate platforms must be garanted***, prepared and ***tested***.

This is the objective of ...

- **Objective:** to develop a communication platform to allow information exchange and sharing among EU actors responsible of cybersecurity of EU CIP (CIs owners, national CERTs nazionali, ecc.).
- Funded by EC (**DG Home Affairs**), *lasting 2 years*.
- International Partners:
 - Spain (Ministry of Economics, Ministry of Interior, INDRA),

Instituto Nacional
de Tecnologías
de la Comunicación

- UK (E4B),

- Italy (ICSA, Zanasi& Partners)

Zanasi & Partners

So....

in case of interest, read

[http:// cloudcert.european-project.eu](http://cloudcert.european-project.eu),

contact us

or leave your *business card* !

PIC SpA.

**Roma
Bruxelles
NYC**

**Dr.Mario ROSSI
AD**

Thanks!

Q&As?