

How can operators capitalize on outputs?

ERNCIP Conference, EC Joint Research Centre

Brussels, 16-17 April 2015

Jos Menting

The new challenge in energy

■ Quick changing landscape

- Less centralized, low/non carbon production
- More uncontrolled, decentralized power production from renewable energy sources
- IoT, Industry 4.0
- Introduction of Smart Solutions

■ Cybersecurity as understood until now

- IT related, mature and reasonable under control
- ICS is underway, gaining maturity. Still a long way to go before obtaining compliancy
- Risk assessment and management is gaining importance

■ The need

- Better understanding of the merging IT and OT security threat landscape and counter measures
- Test facility that reflects the future, hyperconnected ecosystem with all types of energy producers, consumers and storage

External input

- External contacts help in understanding the breach of the problem and to create the correct mindset that is needed to position the company on the cyber threat landscape
- These external contacts vary from specific ICS end user groups to public-private platforms to European related entities like ENISA and JRC
- The combination of the changing energy landscape and quick emerging new cyber threats put additional constraints in adequately following up this issue
- The JRC ERNCIP Thematic Group IACS and Smart Grid drafted the landscape on issues like :
 - Testing (component versus system)
 - Training
 - Certification

In the **top 10** of *business continuity threats* **cyber attacks** rank # **2** (Gartner, 2015)

GDF Suez, taking benefit from external input

- Internal guiding documents:
 - Group wide Policy for ICS Cybersecurity
 - Guiding Framework for all entities using ICS
- The documents to be reviewed in 2015
- Training course
- Benchmarking by means of Health Check
- Content based on input from different Public/Private Platforms (ERNCIP, EuroSCSIE, ENISA, FP7 ValueSec, WIB, VGB, ..)
- Internal CERT and support center, CoP
- How to deal with smart solutions

Did we close the gap?

- Previous speech: “*Building the bridge between practice and research by identifying the gaps*”
 - Situation at operators, looking for risk driven, low cost solutions
 - Topics addressed by research are often targeting specific vulnerabilities
 - E.g. patching systems is still an issue
 - Things are moving slow but, ... move in the positive way
- Time to market of research outcomes is not always compatible with the need of the operational field. New vulnerabilities come by with the speed of light
- Product testing is well under way, but the ideal test field still lacks

Laborelec Belgium

Rodestraat 125
1630 Linkebeek
Belgium

Laborelec The Netherlands

Amerikalaan 35
6199 AE Maastricht-Airport
The Netherlands

Laborelec Germany

Brombergerstrasse 39-41,
42281 Wuppertal
Germany

Laborelec Chile SpA

Avenida Parque Antonio Rabat Sur 6165,
Vitacura, Santiago
Chile

Laborelec Middle-east

Office 135-FD
Level 1, Incubator Building
Masdar City
Abu Dhabi, UAE.

www.laborelec.com

From Innovation To Operational Assistance In Energy

Laborelec is a leading research and services centre in energy processes and energy use, with more than fifty years of experience. We are part of the research and technology division of the GDF SUEZ group, A world leader in the energy sector.

Five Reasons For You To Choose Laborelec

- Wide range of technical competences in electricity generation, grids, storage and end-use
- Increased profitability and sustainability of your energy processes and assets
- Unique combination of contract research and operational assistance
- Independent advice based on certified laboratory and field analyses all over the world
- More than 50 years of experience

16/04/2015