

Cyber Security nel settore marittimo: trend, minacce e tutele applicabili

Giuseppe D'Agostino, Associate Partner PwC Cybersecurity & Privacy

I principali

trend e

le minacce

cyber

Il mercato del Cyber Crime

Il Cyber Crime genera profitti maggiori del traffico di droga, con un giro d'affari stimato in più di 3.000 miliardi di dollari

3.000 miliardi \$

Stima del volume di affari del cyber crime

Source: Serious & Organized Crime Threat Assessment

*In Europa sono presenti più di **3.600** organizzazioni criminali di Hacker*

Source: Serious & Organized Crime Threat Assessment

Il crimine organizzato sta cambiando e le aziende si devono adeguare di conseguenza

*+ **57%** l'aumento di attacchi di Cyber Espionage dal 2017 al 2018 in Italia*

Source: Rapporto Clusit 2019

Numero di incidenti critici

Source: Rapporto Clusit 2019

Conseguenze di un attacco cyber

È molto complesso quantificare a priori il possibile impatto di incidenti in ambito Cyber Security ma le perdite economiche possono essere rilevanti

- Nel **2017** Maersk è stata vittima di un attacco mediante l'utilizzo del **ransomware NotPetya**.
- La grave interruzione del business che ne è seguita avrebbe avuto un impatto per **circa 300 milioni di dollari di mancati introiti**.
- **In 10 giorni**, sono stati re-installati e riconfigurati più di **4.000 server**, **45.000 Pc** e **2.500 applicazioni**.

300 *Milioni di dollari di mancati introiti*

*Elevata
difficoltà nel
valutare il
Cyber Risk*

- Nel **2016** Yahoo ha dichiarato di aver subito una **violazione di oltre 3 miliardi di account email**.
- Dopo la notizia dei cyberattacchi, Verizon ha rinegoziato l'accordo di acquisizione con Yahoo, **riducendo il prezzo di acquisto di 320 milioni di dollari**.

- Settembre **2017** Equifax subisce una **violazione informatica di 143 milioni di dati di cittadini americani**.
- A seguito della comunicazione di data breach **il titolo ha perso il 32% del suo valore**.

Evoluzione del contesto

L'introduzione di nuove tecnologie sta espandendo la superficie di attacco delle aziende e richiede un approccio innovativo alla protezione dei dati

IoT

50 Miliardi

di dispositivi connessi nel 2020

30%

Delle aziende dichiara che investirà in **Internet of Things** nei prossimi 12 mesi

Hanno pianificato sufficienti controlli «cyber security» per l'adozione di IoT

Source: PwC Digital Trust Insights 2018

ICS

Integrazione tra ICT e ICS ed **espansione** della **superficie d'attacco** dovuta a tale integrazione

Sistemi ICS **non progettati** per essere **connessi a Internet**, esponendosi ad **attacchi remoti**

Sistemi legacy utilizzati per molti anni e non supportati da **aggiornamenti di sicurezza** (obsolescenza tecnologica)

Ai

Hacking

è una delle prime attività in cui l'AI si è dimostrata migliore dell'essere umano

27%

Delle aziende dichiara che investirà in **Ai** nei prossimi 12 mesi

Hanno pianificato sufficienti controlli «cyber security» per l'adozione di AI

Source: PwC Digital Trust Insights 2018

Minacce e settori a rischio

I dati personali costituiscono uno dei principali target del crimine organizzato in quanto facilmente monetizzabili

Origine delle minacce

Target di attacco

Vettori di attacco

Threat vector	# 2018	'18 vs '17	Trend
Malware	585	31,20%	↗
Unknown	408	47,30%	↗
Known / Misconfig.	177	39,40%	↗
Phishing / Social Eng.	160	56,90%	↑
Multiple Tech. / APT	98	55,60%	↑

Source: Rapporto Clusit 2019

I cyber attacchi nel settore marittimo

Nel settore marittimo ancora più che in altri, l'evoluzione delle esigenze di connettività in tempo reale sta aumentando la superficie di attacco

*Source: Institution of Engineering and Technology "Code of Practice Cyber Security for ships", 2017.

- La **connettività in tempo reale** nel settore marittimo è in continua evoluzione per **fornire in ogni momento** le informazioni necessarie per **ottimizzare le operazioni marittime** e la **customer experience**.
- Ciò comporta un **aumento della probabilità di subire un attacco** e rende anche gli attacchi **potenzialmente più distruttivi**.

Le minacce in ambito IoT

La costante evoluzione delle minacce cyber comporta un'attenzione sempre maggiore alla messa in sicurezza degli ecosistemi di business interconnessi

Wearables Security

I dispositivi «**wearable**», a causa della costante interazione con sistemi connessi da remoto, introducono numerosi **vettori di attacco** e un numero in costante crescita di **vulnerabilità** e **rischi** legati al loro utilizzo.

L'adozione di misure atte a garantire la **sicurezza** sia degli **operatori** che delle **informazioni** da essi gestite è di fondamentale importanza.

ICS Security

I “**Critical on-board systems**” (p.e. sistemi di gestione cargo, sistemi per il supporto e la gestione dei passeggeri), sono tutti composti da **dispositivi potenzialmente vulnerabili***.

Sono necessarie skill trasversali per la gestione della natura complessa ed eterogenea della cyber security nel settore marittimo.

* Source: BIMCO, CLIA, ICS, INTERCARGO e INTERTANKO, «The guidelines on Cyber Security on-board ships», 2016

Le principali
tutele
applicabili

Cyber Security Strategy

La definizione di una strategia di Cyber Security è fondamentale per fornire risposte efficaci ed efficienti alle minacce Cyber

L'innovazione introdotta dalla Industry 4.0 passa anche attraverso la definizione di una strategia di Cyber Security completa.

Security e Privacy by-design e by-default

È fondamentale integrare i principi di sicurezza e privacy all'intero dei programmi di trasformazione aziendale, per esempio nello sviluppo di nuovi servizi e sistemi

91%

delle aziende dichiara di ingaggiare professionisti di privacy e security in progetti di digital transformation e di gestire in maniera proattiva i rischi cyber e privacy nella pianificazione di progetti e budget

53%

delle aziende include una gestione proattiva al rischio già dalle "primissime fasi" del progetto

“

L'adozione di questi principi passa attraverso la **trasformazione culturale** dell'impresa.

È necessario che le persone da anello debole della catena diventino la **prima linea di difesa**.

Third Parties Risk Management

Occorre adottare un framework per la gestione del rischio legato alle Terze Parti in modo da garantire la sicurezza dell'intera catena del valore

Managed Detection and Response Services

Adottare un'architettura end-to-end focalizzata su prevenzione, rilevamento, risposta e ricerca continua ridurrà il rischio di compromissione dei dati.

Cyber Security: costo o opportunità?

Il mercato riconoscerà sempre più come fattore distintivo la capacità di erogare servizi affidabili da un punto di vista di Cyber Security

La practice globale Cybersecurity & Privacy di PwC

PwC conta oltre 3.600 professionisti di Cybersecurity, con una profonda esperienza nell'aiutare le aziende internazionali di tutti i settori

PwC è stata valutata Leader per i servizi di Global Cybersecurity Consulting

3.600+ professionisti dedicati

I nostri centri di eccellenza

- Resilience & Business Continuity
- SOC
- Cybersecurity Culture

- Cyber strategy
- Innovation
- Hacking simulations (Experience center)

- Resilience & Business Continuity
- SOC

- Fraud Management
- Artificial Intelligence & Machine Learning

Le nostre certificazioni

Il nostro Sistema di **Quality Management** è certificato **ISO 9001**.

Il nostro team di Cybersecurity certificato **ISO 27001** per i servizi consulenziali di **Information Security**.

La value proposition Cybersecurity & Privacy di PwC

Collaboriamo con clienti primari delle diverse industry, perseguendo la nostra Vision di «Strategy through Execution»

Grazie

pwc.com/it

This publication has been prepared for general guidance on matters of interest only, and does not constitute professional advice. You should not act upon the information contained in this publication without obtaining specific professional advice. No representation or warranty (express or implied) is given as to the accuracy or exhaustiveness of the information contained in this publication, and, to the extent permitted by law, [insert legal name of the PwC firm], its members, employees and agents do not accept or assume any liability, responsibility or duty of care for any consequences of you or anyone else acting, or refraining to act, in reliance on the information contained in this publication or for any decision based on it.

© 2019 PricewaterhouseCoopers Advisory S.p.A.. All rights reserved. Not for further distribution without the permission of PricewaterhouseCoopers Advisory S.p.A.. In this document, “PwC” refers to PricewaterhouseCoopers Advisory S.p.A. which is a member firm of PricewaterhouseCoopers International Limited, each member firm of which is a separate legal entity.