

EU policy on Network and Information Security & Critical Information Infrastructures Protection

Köln, 10 March 2011

Valérie ANDRIANAVALY
European Commission
Directorate General
Information Society and Media - DG INFSO
Unit A3 – Internet Governance; Network and
Information Security

valerie.andrianavaly@ec.europa.eu

EU Policy on NIS and CIIP *Agenda*

- 1. Digital Agenda for Europe**
- 2. CIIP Action Plan**
- 3. The European Public-Private Partnership for Resilience – EP3R**

A Digital Agenda for Europe - COM(2010)245

The Seven Priority areas for action -

“Every European Digital”
N. Kroes – May 2010

- 1. Creating a Digital Single Market**
- 2. Improving the framework conditions for interoperability between ICT products and services**
- 3. Boosting Internet trust and security**
- 4. Guaranteeing the provision of much faster internet access**
- 5. Encouraging investment in research and development**
- 6. Enhancing digital literacy, skills and inclusion**
- 7. Applying ICT to address social challenges such as climate change, rising healthcare costs and the ageing population.**

Three angles for actions on NIS Policy

PREVENT

PROSECUTE

PROTECT

Overview of Pillar 3 "Trust and Security"

- INFSO CdF
- HOME CdF
- Others COM CdF
- ◇ Commission action
- Member States action

Most recent policy developments

- **30 September 2010: Adoption by the Commission of two complementary proposals:**
 - Proposal for a **Regulation concerning ENISA** (COM(2010)521)
 - Proposal for a **Directive on attacks against information systems** and repealing Council Framework Decision 2005/222/JHA - COM(2010)517
- **20 November 2010: Establishment of the EU-U.S. Working Group on Cybersecurity and Cybercrime**
 - EU-U.S. Summit – Lisbon
- **22 November 2010: Adoption of EU Internal Security Strategy**
- **Forthcoming: Policy statement on CIIP achievements and next steps**

The proposal to modernise ENISA

COM(2010) 521 final

- 30 September 2010:
 - **Adoption by the Commission of its proposal for a Regulation concerning ENISA**
- **Main objectives of the proposal:**
 - **To reinforce and modernise the mandate of ENISA**
 - **To extend it with five years**
- **Option 3 is the preferred policy option among the five options considered in the impact assessment**
 - => Expansion of functions currently defined for ENISA and adding law enforcement and privacy protection agencies as fully fledged stakeholders**
- **Proposal based on Art. 114 TFUE**

The proposal to modernise ENISA

COM(2010) 521 final

Role of the Agency

- **ENISA has two main roles**
 - Give support, advice and expertise to the EU institutions and the Member States on all relevant aspects of the NIS policy
 - Facilitate the exchange of best practices and the cooperation between the actors of the sector (EU institutions, Member States, public bodies, private actors) in addressing NIS issues
- **Proposed tasks attributed to ENISA will help the Agency fulfilling its role**

Cybercrime

The EU Internal Security Strategy in Action: Five steps towards a more secure Europe *COM(2010) 673 – 22 November 2010*

Objective 3: Raise levels of security for citizens and businesses in cyberspace

• **Action 2 - Work with industry to empower and protect citizens:**

- **Cooperation bw public and private sector** must be strengthened on a European level through **EP3R**
- EP3R should also **engage with international partners** to strengthen the global risk management of IT networks

• **Action 3 - Improve capability for dealing with cyber attacks:**

- Every MS, and the EU institutions should have a **well-functioning CERT by 2012**
- MS should **network together their nat/gov CERTs** by 2012
- Develop, with the support of EC and ENISA, **EISAS**, by 2013
- MS to **develop national contingency plans**
- MS to undertake regular national and European **exercises**

EU Policy on NIS and CIIP *Agenda*

1. Digital Agenda for Europe

2. CIIP Action Plan

3. The European Public-Private Partnership for Resilience – EP3R

Communication on CIIP - COM(2009)149

Objectives and scope

- **High level objectives**

- Protect Europe from large scale cyber attacks and disruptions
- Promote security and resilience culture (*first line of defence*) & strategy
- Tackle cyber attacks & disruptions from a systemic perspective

- **Means**

- Enhance the CIIP preparedness and response capability in EU
- Promote the adoption of adequate and consistent levels of preventive, detection, emergency and recovery measures
- Foster International cooperation, in particular on Internet stability and resilience

- **Approach**

- **Build** on national and private sector initiatives
- **Engage** public and private sectors
- **Adopt** an all-hazards approach
- **Be** multilateral, open and all inclusive

Communication on CIIP COM(2009)149

Five specific objectives

- 1. Foster cooperation and exchange between MS**
- 2. Develop a European public-private partnership**
- 3. Enhance incident response capability**
- 4. Promote the organisation of national and European exercises**
- 5. Reinforce international cooperation**

CIIP Policy - COM(2009)149

The Five Pillars of the CIIP Action Plan

1. Preparedness and prevention

- **European Forum for MS** to share information & policy practices - EFMS
- **European Public Private Partnership for Resilience EP3R**
- **Baseline of capabilities and services** for National/Governmental CERTs

2. Detection and response

- Development of a **European Information Sharing and Alert System** - EISAS dedicated to EU citizens and SMEs

3. Mitigation and recovery

- National contingency planning and **exercises**
- **Pan-European exercises** on large-scale network security incidents
- Reinforced **cooperation between National/Governmental CERTs**

4. International Cooperation

- Define European **priorities, principles and guidelines** for the long term **resilience and stability of the Internet**
- Promote the principles and guidelines at global level
- **Global cooperation on exercises** on large-scale Internet incidents

5. Definition of criteria for the identification of European Critical Infrastructures in the ICT sector

The CIIP Action plan

State of Play of the Implementation

- **EFMS:**
 - European principles for the long term **resilience and stability of the Internet**
 - **Criteria** to identify ECIs in ICT sector
 - Long term strategy on **pan-European exercises**
- **EP3R**
 - Objectives, principles, structure and 3 WGs in Nov 2010:
 1. Key assets/ resources/ functions for e-communications
 2. Baseline requirements for security and resilience
 3. Cooperation to prevent and respond to large scale disruptions
- **1st Pan-European exercises** on large-scale network security incidents organised on **4th of November 2010**
- Cooperation between **National/Governmental CERTs**
 - **Baseline of capabilities and services** - ENISA Dec 2010
- **EISAS:** Prototyping projects FISHA and NEISAS -> Q1 2011
- **International** Cooperation
 - **EU-U.S. Working Group & G8**

EU Policy on NIS and CIIP *Agenda*

1. Digital Agenda for Europe

2. CIIP Action Plan

**3. The European Public-Private
Partnership for Resilience – EP3R**

European Public-Private Partnership for Resilience – EP3R

Objectives and scope

Objectives:

- Information **sharing** and stock taking of good policy and industrial practices
- Foster a **common understanding** on the economic and market dimensions of security and resilience
- Discuss public policy **priorities, objectives** and **measures** to improve the **coherence** and **coordination** of policies for security and resilience in Europe.
- Identify and promote the adoption of **good baseline practices** and coordinated risk assessment approaches.

Scope:

- Focuses on **prevention and preparedness**
- With **European dimension** and in view of **global outreach**

European Public Private Partnership for Resilience (EP3R)

Key principles

- **Complementarity**: EP3R should **build upon and complement** existing national initiatives, benefit from ENISA's work and fully respect national responsibility, without duplicating efforts.
- **Trust**: EP3R should provide the structure, processes and environment for "**trusted collaboration**", including the protection of sensitive information.
- **Value**: set emphasis on **bi-directional exchanges** between public and private participants. EP3R should aim to deliver **concrete results**.
- **Competition**: Activities have to ensure that **market mechanisms** will not be distorted and **no elements or perception of cartel behaviour** would emerge. On the other hand, participation of competitors in EP3R should **not hinder the exchange** of information and good practices.
- **Openness**: EP3R should be open to **all stakeholders** which bear a part of the shared responsibility for resilience of CIIs.
- **Flexibility**: EP3R should be capable to **consider and adapt to evolving challenges and policy developments**.

EP3R – Working Groups

Areas of action

- **WG 1: Key assets/ resources/ functions** for the continuous and secure provisioning of electronic communications across countries
- **WG 2: Baseline requirements** for security and resilience of electronic communications
- **WG 3: Coordination and cooperation** needs and mechanisms to prevent and respond to large scale disruptions affecting electronic communications

➤ Foster cooperation between relevant public-private partners towards the development of **European collaboration to fight botnets.**

EU Policy on NIS and CIIP

Thanks!

European Commission
Information Society and Media

Web Sites

- **A Digital Agenda for Europe**
http://ec.europa.eu/information_society/digital-agenda/index_en.htm
- **Commission to boost Europe's defences against cyber-attacks**
http://ec.europa.eu/information_society/newsroom/cf/it_emlongdetail.cfm?item_id=6190
- **EU policy on promoting a secure Information Society**
http://ec.europa.eu/information_society/policy/nis/index_en.htm
- **EU policy on Critical Information Infrastructure Protection – CIIP**
http://ec.europa.eu/information_society/policy/nis/strategy/activities/ciip/index_en.htm
- **The reformed Telecom Regulatory Framework - November 2009**
http://ec.europa.eu/information_society/policy/economy/tomorrow/index_en.htm

Links to policy documents

- **Digital Agenda for Europe - COM(2010)245 of 19 May 2010**
<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0245:FIN:EN:PDF>
- **Proposal on ENISA - COM(2010)521 of 30 September 2010**
<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0521:FIN:EN:PDF>
- **Proposal for a Directive on attacks against information systems and repealing Council Framework Decision 2005/222/JHA - COM(2010)517 of 30 September 2010**
<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0517:FIN:EN:PDF>
- **The EU Internal Security Strategy in Action - COM(2010)673 of 22 November 2010**
http://ec.europa.eu/commission_2010-2014/malmstrom/archive/internal_security_strategy_action_en.pdf