

General Intelligence and Security Service Ministry of the Interior and Kingdom Relations

PANEL DISCUSSION

DIFFERENCES BETWEEN LIGHTWEIGHT CERTIFICATION SCHEMES IN EUROPE. WILL FITCEM BE THE SOLUTION?

General Intelligence and Security Service Ministry of the Interior and Kinadom Relations

Panelists

José Ruiz (Moderator) Co-founder and CTO, jtsec Beyond IT Security, Spain

Helge Kreutzmann

Senior Expert Bundesamt für Sicherheit in der Informationstechnik, Germany

Philippe Magnabosco Policy Advisor for External Standards, ANSSI, France

Maria Christofi ITSEF COO, Oppida, France

General Intelligence Security Service Ministry of the Interior an Kingdom Relations

Pablo Franco Head of Certification Body, CCN, Spain

Petr Kazil Security Consultant, NLNCSA, Netherlands

The fixed-time cybersecurity certification landscape in Europe

- CSPN Certification de Sécurité de Premier Niveau
- BSPA Baseline Security Product Assessment
- LINCE National Essential Security Evaluation
- BSZ Beschleunigte Sicherheitszertifizierung
- and possibly more ...
- ... and then came the "Cybersecurity Act" with 3 assurance levels.
- ... and possible verticals using them (e.g. IACS).

General Intelligence and Security Service Ministry of the Interior and

Design principles of EN 17640 (extract)

Flexible application:

All CSA evaluation assurance levels, including self-assessment

Bundesamt

- Horizontals and verticals
- Adaptable by parameters where possible
- Bare minimum required by CSA shall be possible
- Existing methodologies (LINCE, CSPN, ...) should be reproducible
- The workload on the developer shall be reduced where possible This might imply higher work load for evaluators
- Evaluator competence is important
- This is not a "lightweight" CEM (ISO/IEC 18045)

General Intelligence and Security Service Ministry of the Interior and Kingdom Relations

Evaluation Tasks

- Completeness check
- Protection Profile / Security Target evaluation / Review of security functionalities
- Development documentation
- Evaluation of the TOE installation
- Conformance testing
- Vulnerability review
- Vulnerability testing
- Penetration testing

滃

General Intelligence and Security Service Ministry of the Interior and Kingdom Relations

That's all folks!

