

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

CYBER THREATS - A ROMANIAN PERSPECTIVE

September 2013

UNCLASSIFIED

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

AGENDA

- I. Cyber threats in Romania
- II. Current cybersecurity level in Romania
- III. Intelligence estimate
- IV. Legal framework
- V. Institutional framework
- VI. Private-public partnership

**CYBER THREATS
A ROMANIAN PERSPECTIVE**

UNCLASSIFIED

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

I. CYBER THREAT LEVEL IN ROMANIA

STATE ACTORS

CYBER CRIME

CYBER EXTREMISM

CYBER TERRORISM

- Cyber attacks are included in the offensive arsenal of some state actors, but also have build-up complex resources to cover and deny their involvement, including using hackers and organized cyber crime networks as proxies (e.g-"patriotic hackers"); IT&C companies, operating globally, could be used as attack vectors against nations
- Cyber espionage operations are an essential part for state actors effort to reduce its dependency on foreign technologies and has the potential to supply cyber systems with subtle altered components
- Romania has been confronted with state-sponsored cyber attack, operation Red October, investigated by SRI since 2011, as national authority in cyberintelligence, in cooperation with other national institutions with responsibilities like STS, SIE and CERT-RO and with foreign partners. The investigations revealed that hostile cyber entities are aiming to obtain access to national strategic networks and gather intelligence

UNCLASSIFIED

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

I. CYBER THREAT LEVEL IN ROMANIA

STATE ACTORS

CYBER CRIME

CYBER EXTEMISM

CYBER TERRORISM

- Cyber criminals are mainly aiming to obtain financial gains from online sales and banking systems, by means of cyber operations, employing a wide variety of methods, including phishing, spamming, social engineering, skimming, carding, as well as hacking techniques against targeted computer networks or personal workstations
- Two major cases involving cyber crime attracted the public eye, **operation PENE** - organized crime group specialised in electronic frauds, comprised by 24 that defrauded almost 350 persons from the US, Canada and UK, causing losses of over 8mil. USD – and **operation PĂUNESCU** - a crime group led by Mihai-Ionuț Păunescu whose purpose was launching cyberattacks against various financial/banking institutions in the US, like United States Postal Services and Bank of America, causing losses of aprox. 240 mil. USD.

UNCLASSIFIED

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

I. CYBER THREAT LEVEL IN ROMANIA

STATE ACTORS

CYBER CRIME

CYBER EXTREMISM

CYBER TERRORISM

- Next to state and crime involvement, hackers may have a large variety of motivations ranging from sheer misplaced (usually juvenile) assertiveness to some forms of ideological-type convictions
- As justification for their acts, they promote the idea of free access to information or attacking (on political, social or religious grounds) certain official decisions, stances and acts
- Romania was confronted with the actions carried by the members of Anonymous Romania who, starting January 2012, who launched a high number of cyber attacks against national public institutions. They have also been involved in initiating cyber attacks on foreign entities from the US, Czech Republic, Serbia, Poland and Brazil. Anonymous Romania also supported Anonymous International in attacking various IT systems outside Romania.

UNCLASSIFIED

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

I. CYBER THREAT LEVEL IN ROMANIA

STATE ACTORS

CYBER CRIME

CYBER EXTREMISM

CYBER TERRORISM

- No unanimously accepted definition for cyber terrorism
 - against computer systems managing CIs, aimed to produce direct, large scale, and terror-generating effects
 - for all terrorism-related activities (propaganda, recruitment, communications, financing, gathering information)
- No substantial indications of existing or imminent cyber terrorism capabilities to attack computer systems managing CIs
- In time, can achieve sufficient know-how by specializing themselves or recruiting like-minded specialists
- No evidence in Romania of such aggressions

UNCLASSIFIED

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

II. CURRENT CYBERSECURITY LEVEL IN ROMANIA

Installing applications that allow file sharing, opening connection ports within the system where confidential data are stored and processed

Downloading / uploading in computer networks data of uncertain origin; installing and running unlicensed software through file sharing services

Connection to the Internet of sensitive computer systems, storing sensitive data on unauthorized workstations

Inadequate anti-virus software, data transfers without preliminary antivirus checks, inadequate use of external memory supports

Inexistent / lax policies for user access to computer networks, inexistence of audit systems and inadequate security

UNCLASSIFIED

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

III. INTELLIGENCE ESTIMATE

Intelligence Estimate

- Due to the benefits, technical evolution and persisting vulnerabilities, will see increasingly sophisticated, automated and damaging cyber aggressions from state and non-state actors
- Besides general dynamics of cyber threat, Romania's foreign geopolitical and security environment may quickly augment the cyber risks and threats, especially by state entities
- The cyber threat condition is **ELEVATED** and has an **GROWING trend** for 2013

UNCLASSIFIED

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

IV. LEGAL FRAMEWORK

The national legal framework comprises:

Law regarding the identification and assignment of national CIs

March 2010

Done

Law no. 18/2010

National Cyber Security Strategy

February 2013

Done

Approved by Governmental Decision no. 271/15.05.2013

Law regarding cyber security

end 2013 ?

Pending

UNCLASSIFIED

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

V. INSTITUTIONAL FRAMEWORK

The national institutional framework should have in view:

<input checked="" type="checkbox"/>	to continue the development of CERT-RO	Ongoing
-------------------------------------	--	---------

<input checked="" type="checkbox"/>	to establish new specialized CERTs	Ongoing
-------------------------------------	------------------------------------	---------

<input checked="" type="checkbox"/>	to elaborate a national plan for management and reaction to cyber incidents	end 2013	Ongoing
-------------------------------------	---	----------	---------

UNCLASSIFIED

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

V. INSTITUTIONAL FRAMEWORK

The National CYBERINT Centre runs activities

in order to:

Anticipate and know the Cyber Threats to national CII's

Prevent Cyber Threats by disseminating intelligence products to policymakers

Identify real time Cyber Attacks against national CII's, neutralize the attacks and limit the technical consequences

UNCLASSIFIED

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

VI. PUBLIC-PRIVATE PARTNERSHIP

Public private partnership should focus on:

the development of cooperation mechanisms between public and private sectors , both at national and international level, as a priority in order to insure the prevention, identification, analysis and reaction to cyber events.

raising awareness through organizing workshops, seminars and presentations on cyber security issues

UNCLASSIFIED

UNCLASSIFIED

SERVICIUL ROMÂN DE INFORMAȚII

THANK YOU !

**CYBER THREATS
A ROMANIAN PERSPECTIVE**

UNCLASSIFIED