

NATO Communications and Information Agency

The Association for Communications,
Electronics, Intelligence & Information Systems Professionals

“From Assets
to Services -
Capability Delivery
in the
21th Century”

25-27 March 2014

Bucharest, Romania

NATO C4ISR Industry Conference & TechNet International 2014

“on the occasion of the 10th anniversary of Romania’s accession to NATO”

NATO Communications and Information Agency
Agence OTAN d'information et de communication

NATO Cyber Security Capabilities & Industry Opportunities

'Building on Solid Foundations'

Ian J West
Chief, Cyber Security

ian.west@ncia.nato.int

Ian West

Chief, Cyber Security

Cyber Security Service Line

Dag Wilhelmsen

Director, Infrastructure Services
Director of Transition

Design

Transition

Operate

Cyber Security Service Line

- Advantages of Consolidation -

- **Horizontal and vertical integration:** of Cyber Security, embedded into all Agency Service Lines and structure
- **Lifecycle approach:**
 - Less duplication and efficient use of deep, specialised expertise throughout requirement analysis, development, operational use and decommission phases
 - Promotes ‘security by design’
 - One-stop-shop for stakeholders
 - Synergies of operators and developer alignment
 - Operator requirements are understood by developers
 - Development potential is understood by operators

Cyber Threats

- **Global:**
 - Viruses and Malware
- **Specific:**
 - Targeted Attacks against NATO
 - Organised Crime
 - Cyber Espionage
 - Hacktivism
 - Website defacements
- **User violations**

Multinational Cyber Defence Capability Development (MN CD2) Programme

5 participating Nations (CAN, DNK, NLD, NOR and ROU) supported by the NCI Agency

WP1 – Technical Information Sharing:

Aims at delivering a platform facilitating the exchange of information related to cyber incidents between national Computer Security Incident Response Teams (CSIRT).

WP2 – Situational Awareness:

Aims at delivering a cyber visualization system for cyber networks operators.

WP3 – Distributed Multi-sensor Collection and Correlation Infrastructure:

Aims at delivering architectures and solutions to counter the threat of advanced malware.

Business Opportunities: consultancy support, software development, solution integration

Key Project Data

Project Name: MN CD2

Funding Range: € 1-2 M

Timeline: 2014-2016

POC: Mr Frederic Jordan

Phone: +31 70 374 3486

Email: Frederic.Jordan@ncia.nato.int

Cyber Security Data Exchange and Collaboration Infrastructure (CDXI)

CDXI concept developed under NATO's Transformation Programme of Work

CDXI has 3 objectives:

- Facilitate information sharing
- Enable automation
- Facilitate the generation, refinement and vetting of cyber security data through burden-sharing collaboration and outsourcing

Prime candidate for the next Cyber Defence Capability Package

Business Opportunities: software development, solution integration, level 1 and 2 maintenance support, development of training package

Key Project Data

Project Name: CDXI

Funding Range: € 6-8 M

Timeline: 2016-2018

POC: Mr Frederic Jordan

Phone: +31 70 374 3486

Email: Frederic.Jordan@ncia.nato.int

Support to Cyber Security R&D activities

Support various activities conducted under NATO's Transformation Programme of Work in the area of:

- Cyber Defence resilience
- Malware analysis on the Wire
- Insider threat risk mitigation
- Cyber Defence Education and Training
- Mobile Device Security
- Cloud based security protection
- Cyber Decision Decision Support System

Business Opportunities: consultancy support, technology assessment, support to concept development and validation

Key Project Data

Project Name: ACT POW

Funding Range: € 2-3M

Timeline: 2014-2017

POC: Mr Frederic Jordan

Phone: +31 70 374 3486

Email: Frederic.Jordan@ncia.nato.int

NATO PKI (NPKI)

Enterprise Architecture approach validated by the NATO Resource Community

Will provide key enabling security technology in support of:

- Identity Federation,
- Community of Interest Separation,
- Non-Repudiation,
- Integrity services.

Strong dependencies with all major infrastructure programmes (e.g. ITM, NNHQ).

Business Opportunities: PKI architecture design and implementation, level 1 and 2 maintenance support, development of training package

Key Project Data

Project Name: NATO Public Key Infrastructure

Funding Range: € 12M

Timeline: IFB Release Q4 2014

POC: Mr Frederic Jordan

Phone: +31 70 374 3486

Email: Frederic.Jordan@ncia.nato.int

Are we there yet?

NCIRC FOC is not the end - it's a journey:

- *evolving threats*
- *changing technology*

What's next for Cyber Security?

- Develop second phase of the NCIRC FOC project:
 - Alternate Capability
 - Complete the CD Decision and Support System
- NCI Agency working with partners to develop a continuous cyber resilience programme to:
 - Anticipate threats
 - Prevent attacks
 - Detect incidents, internal and external
 - Recover from successful attacks
 - Investigate incidents
 - Extend NCIRC coverage to unprotected and deployed sites
 - Improved cyber resilience and recovery capacity
 - Improve business continuity planning

NIAS²⁰14

CYBER SECURITY SYMPOSIUM

Securing the NATO Enterprise 2020
- Collective Defence in Cyberspace -

16-18 September 2014, Mons EXPO

The symposium of choice for 1000+ Cyber Security professionals:

- High-level strategic briefings from senior NATO and Industry cyber experts
- Deeper-diving specialist tracks covering all cyber security issues
- Valuable and intimate networking opportunities with Industry, Civil and Military ICT, Cyber Security and Network professionals

www.nias2014.com www.nias2014.com www.nias2014.com www.nias2014.com

TROJAN
WORM
VIRUS

TROJAN
WORM
VIRUS

CDAM
SPAM

TROJAN

ian.west@ncia.nato.int

Login

CDAM
SPAM

HACKED
HACKER
TROJAN

TROJAN
HACKED
HACKER

WORM
VIRUS

CDAM
SPAM

TROJAN
WORM
VIRUS