

CONTENTS

- IFC CYBERTECH 2015**
- 4 INTERPOL WORLD 2015**
- 6 FOREWORD**
‘THE RISK MANAGEMENT APPETITE – HOW HUNGRY ARE WE?’
 By Trevor Partridge, MBCI, NEBOSH, Consulting Editor, Cyber Security Review
- 8 CYBERCRIME AS A NATIONAL SECURITY ISSUE**
 By Lior Tabansky, Senior Researcher at Tel Aviv University Yuval Ne’eman Workshop for Science, Technology and Security
- 12 CECSIP: TOWARDS EFFECTIVE COLLABORATION ON CYBER SECURITY IN CENTRAL EUROPE**
 By Roman Packa and Martina Ulmanova, Cyber Security/ Policy Specialists at the National Cyber Security Centre, National Security Authority
- 17 COURAGE AND COLLABORATION – TACKLING CYBER CRIME AND CYBER TERRORISM**
 By Benn Kemp, Detective Sergeant & Andrew Staniforth, Detective Inspector, Office of the Police and Crime Commissioner for West Yorkshire
- 22 NEVER SURRENDER – A SOBER, YET OPTIMISTIC, VIEW OF THE FIGHT AGAINST CYBER THREATS**
 By Aaron (Ronnie) Eilat, General Manager, Custodio Pte Ltd.
- 25 TECHNICAL ANALYSIS OF ADVANCED THREAT TACTICS TARGETING CRITICAL INFORMATION INFRASTRUCTURE**
 By MSc. Bernhards Blumbergs, GXPn, NATO CCD CoE
- 37 CYBER INTELLIGENCE ASIA 2015**
- 38 SecuSUITE FOR BLACKBERRY 10 REDEFINES COMMUNICATION**
 By Dr. Hans-Christoph Quelle, CEO of Secusmart GmbH
- 41 SECUSMART GMBH**
- 42 CYBER SECURITY FOR CRITICAL NATIONAL INFRASTRUCTURES — A CASE FOR HOMELAND SECURITY**
 By Dr. Willi Kafitz, TeleTrusT – IT Security Association Germany
- 48 CAN THE ‘REMOTE’ SECURITY ASSESSMENTS OF INDUSTRIAL CONTROL SYSTEMS BE EFFICIENT?**
 By Enrique Redondo, Project Manager of the European initiative SCADA LAB
- 54 SAMI TACKLING MARITIME CYBER SECURITY THREATS**
 By Steven Jones, The Security Association for the Maritime Industry (SAMI)
- 57 CYBER-SECURITY NEEDS FOR FUTURE CITIES**
 By Ronald Li, CEO and James Fingland, Security Specialist at Black Team Strategists, and Kavintheran Thambiratnam, Program Manager at MiGHT
- 63 MAKING SENSE OF THREAT INTELLIGENCE UNDERSTANDING HOW TO LEVERAGE THREAT INTELLIGENCE WITHIN THE CYBER SECURITY ATTACK DETECTION AND RESPONSE PROCESS**
 By Piers Wilson, Head of Product Management, Tier-3 Huntsman
- 68 CHANGING THE APPROACH TO RESILIENCE IN CRITICAL INFRASTRUCTURE**
 By Dan Solomon, Advanced Cyber Defence Services at Optimal Risk
- 74 TRUST IN DIGITAL WORLD 2015**
- 75 BUILDING A SKILLED CYBER DEFENCE WORK FORCE FOR THE EU MILITARY**
 By Wolfgang Röhrig, Program Manager Cyber Defence, at European Defence Agency (EDA) and Susanne Søndergaard, Senior Analyst in the Defence and Security team at RAND Europe
- 82 SO YOU WANT TO WORK IN CYBER SECURITY. CAN YOU BE TRUSTED?**
 By Chris Hurrán, OBE, Senior Associate Fellow of the Institute for Security and Resilience Studies at University College London
- 88 THE CYBER WOLF – IN PRAISE OF ADMISSION**
 By Ms. Gil Baram, PhD candidate at the Department of Political Science, Tel Aviv University and Dr. Deganit Paikowsky, expert on International Relations, senior researcher at the Yuval Ne’eman Workshop for Science, Technology and Security, Tel Aviv University
- 91 COUNTER TERROR EXPO 2015**
- OBC ISRAEL AEROSPACE INDUSTRIES (IAI)**