

Presidenza Italiana
del Consiglio
dell'Unione Europea

Ministero della Difesa

Seminar

“The role of Cyber Defence to protect and sustain EU economy”

Italian Ministry of Defence

in collaboration with the Presidency of the Council of the Ministers, the
Ministry of Foreign Affairs and International Cooperation and the
Ministry of Economic Development

30 - 31 October 2014

Army Transportation and Materiel School

Viale dell'Esercito, 102

Rome, Italy

Thursday, 30 October 2014

0800 to 0900	Arrival & Registration at TRAMAT
0900 to 0935	Welcoming Messages: <ul style="list-style-type: none">❖ BG Gian Paolo SCENNA (C.O. Army Transportation and Materiel School);❖ Her Excellency Roberta PINOTTI (Minister of Defence - Italy);❖ His Excellency Sven MIKSER (Minister of Defence - Estonia);❖ Mr Jānis SARTS (State Secretary, Minister of Defence - Latvia); Remarks of the Italian Minister of Defence.
0935 to 1020	Coffee Break at the Army Transportation and Materials School Officers' Club
1020 to 1045	Keynote Address: <ul style="list-style-type: none">❖ Adm Luigi BINELLI MANTELLI (Italian CHoD);❖ RAdm Carlo MASSAGLI (Italian Defence Policy Director – Seminar Chairman);❖ Cmdr Peter ROUND (Director Capability, Armament & Technology, EDA);❖ Mr Paolo CIOCCA (Deputy Chief of the Italian Information and Security Department);❖ Prefect Giovanni DE GENNARO (President of Finmeccanica);
10:45 to 1050	Short Break
SESSION I CYBER SPACE: EU CYBER DEFENCE POLICY FRAMEWORK FOR CSDP ADDRESSING THE NEW “NORMAL” GLOBAL COMMON	
1050 to 1145	Chair: Min Gianfranco INCARNATO (MFA-DG Political Affairs Cyber security); <ul style="list-style-type: none">❖ Mr Raoul CHIESA (Ethical Hacker)❖ Mr Rudolf ROY (Head, Security Division, EEAS);❖ RAdm Santiago BARBER LOPEZ (CIS Director, EUMS). Co-chair and rapporteur: Mr Stefano MELE (“Of Counsel” to the Italian Carnelutti Law Firm). Debate 14'
1145 to 1215	Coffee Break at the Army Transportation and Materials School Officers' Club
SESSION II CYBER DEFENCE AND SECURITY: HOW TO INNOVATE PUBLIC-PRIVATE PARTNERSHIP MODELS AND FOSTER COLLABORATIVE EDUCATION, TRAINING & EXERCISES	
1215 to 1315	Chair: RAdm Ruggiero DI BIASE (Chief of 6 th Department, Italian Defence General Staff). <ul style="list-style-type: none">❖ Mr Lorenzo FIORI (Senior Vice President, Finmeccanica);❖ Ms Kadri KASKA (Researcher, NATO Cooperative Cyber Defence CoE);❖ Cdr Wolfgang ROEHRIG (Project Officer Cyber Defence, EDA);❖ Capt (N) Vincenzo MILANO (CD&E Branch Chief, NATO Modelling & Simulation CoE). Co-chair and rapporteur: Mr Daniele PERUCCHINI (Critical Infrastructure Officer, Ugo Bordoni Foundation). Debate 14'
1315 to 1445	Hosted Lunch at the Army Transportation and Materials School Officers' Club

SESSION III	
ARCHITECTURE AND TECHNOLOGY FOR CYBER DEFENCE: THE LESSONS LEARNED AND FUTURE KEY ENABLING TECHNOLOGIES	
1445 to 1600	<p>Chair: BG Enrico BOLOGNA (Chairman, Project Team Cyber Defence, EDA).</p> <ul style="list-style-type: none"> ❖ Mr Andrea BIRAGHI (Senior Vice President Cyber Security & Information Assurance - Selex ES); ❖ Ms Daniela PISTOIA Company Chief Scientist, Head of Product Innovation & Advanced EW Solutions Elt- Elettronica e Mr. Paolo SOLFERINO, General Manager Vitrociset; ❖ Mr Roberto BALDONI (Director, Cyber Security National Laboratory, Italy); ❖ Mr Paul TIMMERS (Director, DG Connect); ❖ Mr Mario TERRANOVA (Director, Information Systems Dept, Agency for Digital Italy). <p>Co-chair and rapporteur: Mr Luigi REBUFFI (Chief Executive Officer, European Organization for Security).</p> <p>Debate 14'</p>
1600 to 1630	Coffee Break at the Army Transportation and Materials School Officers' Club
SESSION IV	
CERT: HOW TO LEVERAGE BEST PRACTICES ACROSS EUROPE TO HARMONIZE EMERGENCY RESPONSE	
1630 to 1730	<p>Chair: Ms Rita FORSI (Director, Communication and Information Technology Institute, Ministry of Economic Development).</p> <ul style="list-style-type: none"> ❖ Mr. Michel BOSCO (DG Enterprise – EU Commission); ❖ Mr. Freddy DEZEURE (Director, CERT EU); ❖ Mr. Giorgio PORZIO (Head of Division - Capabilities, Concepts, Training & Exercises - CMPD); ❖ Ms Baiba KASKINA (Head, Latvian CERT). <p>Co-chair and rapporteur: Ms Luisa FRANCHINA (Managing partner, Hermes Bay - Chief rapporteur)</p> <p>Debate 14'</p>
17:30 to 1740	Short Break
1740 to 1800	<p>Seminar findings:</p> <p>BG Francesco VESTITO (Director, Centre for Defence Innovation, Italian Defence General Staff) assisted by Ms Luisa FRANCHINA (Managing partner, Hermes Bay - Chief rapporteur) and Ms Caroline TIMON (Cyber security policy advisor, EEAS);</p>
1800 to 1820	<p>Cyber way ahead in next EU Presidency and closing remarks:</p> <ul style="list-style-type: none"> ❖ Mr Jānis SARTS (State Secretary, Minister of Defence - Latvia); ❖ RAdm Carlo MASSAGLI (Italian Defence Policy Director – Seminar Chairman).
1900	Hosted dinner at the Army Transportation and Materials School Officers' Club
Friday, 31 October 2014	
Day Trip - Security Operational Center (SOC) Selex ES Chieti	