

Resilience, Deterrence and Defence: Building strong cybersecurity for the EU

2013-2017: Evolving threat landscape

Proliferation of
(poorly secured)
IoT devices

Blurring lines
between state and
non-state actors

Hybrid attacks on
western democracies

Fake news

Evolving cybercrime
business models

Cyber espionage on
the rise

Dependence on
foreign security
technologies

Persisting critical
infrastructure
vulnerabilities

Attempts to promote
new internet
governance model

Vulnerabilities of
third countries

Building strong cybersecurity for the EU: Resilience, Deterrence and Defence

Cybersecurity Package

Highlights of key initiatives

EU Cybersecurity Act

**Towards a reformed
EU Cybersecurity Agency
and reinforcing the cybersecurity
single market in the EU**

ENISA

**Towards an EU Cybersecurity Agency
fit for current and future challenges**

What's new with the new proposal?

Mandate and objectives

Policy&Law

Development

- ☐ horizontal cybersecurity policy&law
- ☐ sectoral policy with cyber angle
- ☐ electronic identity and trust services
- ☐ security of electronic communications

Implementation

- ☐ NIS Directive
- ☐ other Union cyber policy&law
- ☐ electronic identity and trust services
- ☐ security of electronic communications

Review

- ☐ Annual report on the state of implementation of legal framework

ENISA

Advises &
Contributes

Capacity building

Operational cooperation (1/2)

Ongoing cooperation

Regular *EU Cybersecurity Technical Situation Report*

Annual cybersecurity exercise

Operational cooperation (2/2)

Significant Incidents&Crises

- ❑ Provide support to or carry out an ex-post technical enquiry
- ❑ Contribute to develop a cooperative response to large-scale cross-border incidents or crises (Blueprint):
 - a) aggregating reports from national sources to contribute to common situational awareness;
 - b) ensuring the efficient information flow and escalation mechanisms between the CSIRTs Network and the technical and political decision-makers;
 - c) supporting the technical handling of an incident or crisis, including facilitating the sharing of technical solutions between Member States;
 - d) supporting public communication around the incident or crisis;
 - e) testing the cooperation plans to respond to such incidents or crises.

Market

Cybersecurity Certification Framework

- ☐ preparing candidate European cybersecurity certification schemes
- ☐ assist the Commission in providing the secretariat to the European Cybersecurity Certification Group
- ☐ guidelines and developing good practices concerning the cybersecurity requirements of ICT products and services

Standardisation

- ☐ facilitate establishment & take-up of EU & international standards for risk management and for the security of ICT products & services
- ☐ advice and guidelines related to the security requirements for OES and DSPs, as well as regarding already existing standards (NIS-D art. 19)

Market Observatory

- ☐ analyses on trends of cybersecurity market (demand and supply sides)

Knowledge, information & awareness

- Long term strategic analyses of cyber threats& incidents
- Analyses of emerging technologies

Knowledge

One stop shop portal of information from EU institutions,
Agencies and bodies

Information Hub

- Compiling reports to provide guidance after big incidents
- Provide guidance on good practices for individual users
- Regular campaigns

Awareness Raising

R&I, International cooperation

R&I

Advice on research
needs & priorities

Participate, if
delegated by
Commission, in
implementation of R&I
programmes or as
beneficiary

International

observer in the organisation
of international exercises

facilitating, upon request of
Commission, the exchange
of best practices

providing, upon request, the
Commission with expertise

ICT cybersecurity certification

**Towards a true cybersecurity single
market in the EU**

The issue

- The **digitalisation** of our society generates greater need for cyber secure products and services
- Cybersecurity certification plays an important role in **increasing trust** of digital products and services

Current landscape

- emergence of separate national initiatives lacking mutual recognition (e.g. France, UK, Germany, Netherlands, Italy)
- SOG-IS MRA successful but
 - limited membership (13 MSs)
 - costs and duration not suitable for all market needs

Our proposal

A **voluntary European** cybersecurity certification **framework....**

*...to enable the creation of **tailored** EU cybersecurity certification **schemes** for ICT products and services...*

*...that are **valid across the EU***

Benefits... for **citizens/end users**

NOW

Difficult to distinguish between more and less secure products/services

Co-existence of schemes makes comparison difficult...

...end-users (OES) refrain from buying certified products/services

FUTURE

more information on the security properties of product/services ahead of purchase

Greater incentive for OES to buy certified products/service

Increased cyber resilience of critical infrastructures

...As end-users of digital solutions, governments would rely on an institutional framework to identify and express priority areas needing ICT security certification.

...For vendors/providers

- The possibility to obtain cybersecurity certificates that are valid across the EU would:
 - *Generate higher incentive to certify and enhance the quality of digital products/services*
 - *Enhance competitiveness through reduced time and cost of certification*
 - *Help gain access to market segments where certification is required*
 - *Contribute to promote a chain of trust between vendors and end-users*
- For **SMEs** and **new business...**
 - *Elimination of a potential market-entry barrier*

Core elements (i)

- One EU Cybersecurity Certification Framework, **many** schemes.
- Tailored schemes specifying:
 - i. scope - product/service category
 - ii. evaluation criteria and security requirements
 - iii. assurance level
- Resulting Certificates from European schemes are valid across all Member States.
- Once a European scheme has been established:
 - Member States cannot introduce new national schemes with same scope
 - Existing national schemes covering same product/service cease to produce effects
 - Existing certificates from national schemes are valid until expire date
- The use of EU certificates remains voluntary, unless otherwise specified in European Union law.
- The specified requirements of the scheme shall not contradict any applicable legal requirements, in particular requirements emanating from harmonised Union legislation.

Overview Establishment of an EU Cybersecurity Certification Scheme

Core elements (ii)

National Authorities and the European Cybersecurity Certification Group (ECCG)

MSs will appoint a national certification supervisory authority. In their territory, each authority shall:

- supervise the activities of conformity assessment bodies (CAB) and the compliance of the certificates issued by CABs
- be independent of the entities they supervise.
- handle complaints on certificates issued by CABs
- withdraw certificates that are not compliant and impose penalties
- participate in the new European Cybersecurity Certification Group

The Group has the following tasks:

- advises the Commission and assists ENISA in the preparation of EU schemes
- proposes to the Commission that it requests ENISA to prepare a EU scheme
- adopt opinions addressed to the Commission relating to the maintenance and review of existing EU schemes
- the Commission chairs the Group and provides the secretariat with the assistance of ENISA

Core elements (iii)

National Accreditation Bodies (NABs) & Conformity Assessment Bodies (CABs)

- European cybersecurity certificates are normally issued by CABs accredited by a National Accreditation Body (NAB) – Reg. 765/2008
 - Accreditation shall be issued for a maximum of five years
 - NABs can revoke accreditation of CABs
 - Member States notify the Commission of the accredited CABs for each EU scheme
- In justified cases a European scheme may provide that a certificates can only be issued by a public body such as:
 - a national certification supervisory authority
 - a body accredited as a CAB
 - a body established under national laws, meeting the requirements according to ISO/IEC 17065:2012.

Blueprint

**Resilience through crisis management
and rapid emergency response**

Recommendation: Coordinated response to large-scale cybersecurity incidents and crises

- Establish an EU Cybersecurity Crisis Response Framework
 - standard operating procedures
 - information sharing and cooperation protocols
 - "integrating the objectives and modalities of cooperation presented in the **Blueprint** following the guiding principles described therein".
- Ensure that National Crisis Management mechanisms adequately address cybersecurity incident response as well as provide necessary procedures for cooperation at EU level within the context of the EU Framework.
- Develop and adopt a common **taxonomy** and template for situational reports describing the technical causes and impacts of cybersecurity incidents.
- Test in the context of the CyberEurope exercises organised by ENISA. **CyberEurope 2018 presents a first such opportunity.**

Blueprint – Core objectives

Blueprint – Cooperation at all levels

Technical

- Incident handling during a cybersecurity crisis.
- Monitoring and surveillance of incident including continuous analysis of threats and risk.

Operational

- Preparing decision-making at the political level.
- Coordinate the management of the cybersecurity crisis (as appropriate).
- Assess the consequences and impact at EU level and propose possible mitigating actions.

Political / Strategic

- Strategic and political management of both cyber and non-cyber aspects of the crisis including measures under the Framework for a Joint EU Diplomatic Response to Malicious Cyber Activities

A cybersecurity competence network with a European Cybersecurity Research and Competence Centre

Reinforcing EU's cybersecurity technologic capabilities and skills

European Cybersecurity Research and Competence network & Centre

Idea in a nutshell

- Builds on the work of Member States and the cPPP to:
- Stimulate development and deployment of technology in cybersecurity
 - Give impetus to innovation and competitiveness of the EU industry on the global scene in the development of next-generation digital technologies (AI, quantum computing, block chain, secure digital identities)
 - Support industry through testing and simulation to underpin the cybersecurity certification
- Complement skills development efforts at EU and national level
- In the second phase - stimulate synergies between civilian and defence markets that share common challenges

Horizon Prize

Seamless authentication for all

Award for the best and most innovative authentication solutions

Compete, Innovate & Win - €4 million

Contest is open until 27 September 2018 !

Horizon Prize

Seamless
authentication for all

www.ec.europa.eu/horizonprize-authentication
& cnect-a2-prize@ec.europa.eu

Thank you for your attention!

