

The EU coordinated approach to 5G cybersecurity

CEN-CENELEC – ETSI – ENISA conference on standardisation- Panel 5, 4 February 2021

Julie Ruff, European Commission, DG CNECT

The EU 5G Toolbox: list of measures

RISKS


MITIGATING MEASURES

STRATEGIC MEASURES

- a) Regulatory powers
- b) Third party suppliers
- c) Diversification of suppliers
- d) Sustainability and diversity of 5G supply and value chain

TECHNICAL MEASURES

- a) Network security baseline measures
- b) Network security 5G specific measures
- c) Requirements related to suppliers' processes and equipment
- d) Resilience and continuity

Identifies 8 strategic and 11 technical measures to mitigate the risks, and 10 corresponding supporting actions

enabled, supported or , made effective with


enable, assist or improve effectiveness of

SUPPORTING ACTIONS


The EU 5G Toolbox: Risk mitigation plans

Details risk
mitigation plans
for 9 risk
categories
identified in the
EU risk
assessment


Example of risk mitigation plan (risk of low equipment quality)

Risk 3: Low equipment quality

Risk mitigation plan: Apply pressure or incentives on suppliers to increase product quality and increase network security and resilience

Kisk integation plan. Apply pressure of incentives on suppliers to increase product quality and increase network security and resilience			
Most relevant/high-impact measures	Expected effectiveness	Potential implementation factors	Indicative timeframe
Regulatory powers: SM01: Strengthening the role of national authorities SM02: Performing audits on operators and requiring information	Depends on scope of measures, but can be HIGH or VERY HIGH.	 Resource costs Sector-specific economic impacts (operators) (potentially) Broader economic and/or societal impacts 	SHORT term
Network security – baseline measures TM01: Ensuring the application of baseline security requirements (secure network design and architecture) TM02: Ensuring and evaluating the implementation of security measures in existing 5G standards	Depends on scope of measures, but can be MEDIUM.	Resource costsSector-specific economic impacts	SHORT term
Network security – 5G specific measures TM03: Ensuring strict access controls TM04: Increasing the security of virtualised network functions TM05: Enforcing secure 5G network management, operation and monitoring TM07: Reinforcing software integrity, update and patch management	Depends on scope of measures, but can be HIGH.	 Resource costs Sector-specific economic impacts (operators and suppliers) 	SHORT term. Depends on 5G deployment calendar.
Requirements related to suppliers' processes and equipment TM08: Raising the security standards in suppliers' processes through robust procurement conditions TM09: Using EU-wide certification for 5G network components and/or suppliers' processes	MEDIUM (possibly HIGH at a long term)	 Resource costs Sector-specific economic impacts (operators and suppliers) 	MEDIUM and LONG term


EU Toolbox recommendations

National level- Member States should:

EU level- Commission and Member States should:

- strengthen regulatory powers
- strengthen security requirements for mobile network operators;
- assess suppliers and apply relevant restrictions/ exclusions for high risk suppliers;
- ensure that each operator has an appropriate multi-vendor strategy and avoid dependency on high risk suppliers

- Maintain a diverse and sustainable 5G supply chain in order to avoid long-term dependency (including by promoting EU capacities in 5G/6G)
- coordinate between Member States on standardisation and develop relevant EU-wide certification schemes


Standardisation and certification in the Toolbox

- TM09: Using EU certification for 5G network components, customer equipment and/or suppliers' processes
 - Request for 5G candidate scheme sent to ENISA
- TM10: Using EU certification for other non 5G-specific ICT products and services (connected devices, cloud services)
 - Candidate schemes on "SOG-IS MRA" (CC) and Cloud under development
- SA03: Supporting and shaping 5G standardization
 - Mapping of standards and work to increase representation in standardization fora
- SA04: guidance on implementation of security measures in existing 5G standards
 - ENISA report under finalisation


Towards a 5G scheme: next steps


Thank you


© European Union 2021

