

 1/6

“Building a Cyber Resilient Society in SEE”
(IRC-04-P)

13-14 May 2015

Ohrid, MK

The workshop „Building a Cyber Resilient Society in SEE” was held on 13th - 14th May 2015

in Ohrid, the Former Yugoslav Republic of Macedonia1. The event was jointly organized by

RACVIAC - Centre for Security Cooperation and the Military Academy “General Mihailo

Apostolski” with the support of the Federal Republic of Germany.

The aim of the workshop on “Building a Cyber Resilient Society in South-Eastern Europe” was

to represent a platform for sharing of experiences at the regional level and to clarify the

perception of and facilitate a common understanding of the concept of a “Cyber Resilient

Society” in the region, beginning from the areas that are really vulnerable and have real

potential for possible venues of action.

The event attempted to identify clear cyber security priorities and responsibilities and determine

who, when, where and how is responsible for implementing effective cyber security activities

in SEE countries.

1 Turkey recognizes the Republic of Macedonia with its constitutional name.

Centre for Security Cooperation

Military Academy „General Mihailo
Apostolski“ - Skopje

"General Mihailo Apostolski"-Skopje

 2/6

Besides the representatives of the RACVIAC member countries and the Military Academy

“General Mihailo Apostolski”- Skopje, the workshop was supported by the OSCE

representative and cyber security experts from respective academic institutions from the region

who participated in the workshop too.

The morning session on 13th May 2015 was opened by Dr Metodi Hadji-Janev, Col, Vice Dean

for education and Research, Head of the Social Science Department at the Military Academy

“General Mihailo Apostolski”, who introduced the keynote speakers.

In their opening remarks the Deputy minister of Ministry of Foreign Affairs of the Former

Yugoslav Republic of Macedonia*, Ms Dragana Kiprijanovska, RACVIAC Director

Ambassador Branimir Mandić and the Dean of the Military Academy “General Mihailo

Apostolski”-Skopje, Dr Orce Popovski, Col, welcomed all distinguished lecturers and experts

from the countries of the South East European region who supported the event by taking part

in it as well.

Deputy minister Ms Kiprijanovska said:

"It is our common responsibility to

strengthen the legislative framework

concerning cyber security and establish

institutional mechanisms to permit effective

responses and coordinated action on

national, regional and international levels.

In order to protect cyber space, the

coordination of national security strategies,

cooperation between the public and the

private sector and engagement of all actors

must become a high priority”.

Ms Kiprijanovska also emphasized the

importance of learning how to keep safe our

virtual information and how to keep

ourselves protected against cybercrime and

cyber espionage.

In addition, she called for regional and

international cooperation in this regard and

highlighted the need for common tools and

strategies to combat this very serious issue.

At the end, Ms Kiprijanovska emphasized

the importance of this meeting and

congratulated the organizers for launching

this important topic which will be a great

challenge in the future.

Ambassador Mandić expressed gratitude to

the Ministry of Defence and Ministry of

Foreign Affairs for hosting the event. He

also expressed his thanks to the Military

Academy “General Mihailo Apostolski”-

Skopje which was the co-organizer of the

conference and the Federal Republic of

Germany for supporting RACVIAC in

organizing activities related to cyber

security.

Referring to RACVIAC mission to foster

dialogue and cooperation on security

matters in South-Eastern Europe he stated

that threats coming from cyber space can

easily provoke political and economic

instability and, consequently, prevent the

proper functioning of the state.

Having in mind the goal of enhancing

cooperation on security in South East

Europe (SEE) within the regional and

broader international framework and ways

of contributing to the advancement of the

countries in the region on their path towards

the EU and Euro-Atlantic integrations,

RACVIAC will continue to serve as a

platform for policy makers, experts and

analysts to identify and discuss solutions

and exchange of best practices on issues

related to cyber security.

Events such as this one are a good

opportunity to promote a transparent

dialogue about the various aspects of

regional cyber security, based on a common

strategic vision, the needs and potentials of

the region.

 3/6

The first day of the Workshop covered the following topics:

-“Contemporary trends and challenges in cyber security – legal, operational and technical

aspects” – speaker: Mr Antun Matija Filipovic

-“Building a cyber-resilient society by forging a partnership in SEE: Important task for future

SEE strategists” – speaker: Dr Metodi Hadji-Janev, Col

-“The role of the human factor in cyber threats resilience” – speaker Mr Predrag Pale;

-“The importance of national due diligence in efforts to enhance cyber/ICT security in the

context of regional and international security – OSCE efforts related to enhancing confidence

between states in the cyber arena” – speaker: Mr. Ben Hiller

-“Technical aspects of resilience in cyberspace with an emphasis on critical information

infrastructure” – speaker: Dr Mitko Bogdanoski, LtC.

Mr Antun Matija Filipovic, representing

the College of Applied Science in Safety,

Zagreb gave a presentation on the most

important trends and challenges when it

comes to cyber security. He also used very

good examples from the present to illustrate

how cyber-attacks can be dangerous and

how much damage they can provoke. Mr

Filipovic said that today there are four types

of cyber-attacks, such as: interruption,

interception, modification and fabrication.

The perfect targets for those attacks are

hardware, software, different data and

communications.

In respect of those different types of threats

he suggested that today there are various

types of methods which serve as protection

from these attacks. Among those it is

important to mention the two most

important protective methods being used

today: the proactive method and the reactive

method. The first one is about taking actions

before the attack was even executed, and the

second one is about taking action when the

attack has already been launched.

The second part of his presentation focused

on the legal aspect of cyber-attacks. He

stated that cybercrimes can be divided into

five categories: intrusive offences, content

related offences, copyright and trademark

related offences, computer related offences

and combination offences.

The last part of his presentation was aimed

at explaining some operational and

technical aspects of cybercrimes, which

was followed by his conclusions and

interesting discussion between the

participants.

Dr Metodi Hadji-Janev, Col, Associated

Professor of Law, Vice Dean for Education

and Research at the Military Academy

“General Mihailo Apostolski” and

Associated Member of the University

“Goce Delcev” Stip focused his

presentation on explaining the need for

building a cyber-resilient society which can

only be created if we have good cooperation

between the countries of the region. Mr

Metodi also said that the process of

globalization has brought about many

advances and improvements in all spheres

of life but also made our society more

vulnerable. So, in order to fully enjoy those

improvements and be safe, we need a good

system of protection from potential threats.

He stated that there is an essential need to

invest in cyber security. The first step in that

process is to realize that the project is

intended to raise the awareness among the

countries and show them how important

that is.

Col Hadji-Janev concluded his presentation

by stating that “Global Cyber Security

Trends urge SEE societies to seriously

 4/6

consider cyber security threats. As we have

seen, cybersecurity affects societies from

different angles and in different ways.

Therefore, building cyber resilient societies

must be a strategic imperative for the SEE

countries’ strategists. Cooperation and

partnership in achieving the strategic end

with cyber resilient societies in SEE is a

must for all SEE countries. This

cooperation should be built in several

sectors across the governance sector. They

need to consider sharing of best practices

and experience and focus on raising

awareness, education and building

capacities among the SEE societies“.

Mr Predrag Pale, Faculty of Electrical

Engineering and Computing, University of

Zagreb. In his presentation Mr Pale talked

about the human factor in different types of

cyber threats and methods of protection. It

is important to demonstrate how anyone

using any type of new technology can be a

perfect target for a cyber-attack. So, in order

to do that, we need to raise the awareness

among people, teach them how to protect

themselves, create a culture based on that,

impose certain discipline, get the

information and the right infrastructure to

be ready to protect ourselves at every

moment.

Mr Ben Hiller, Cyber Security Officer,

who is working within the Transnational

Threats Department (TNTD) at the OSCE,

reminded the participants during his

presentation that all 57 OSCE States

adopted the first set of Confidence

Building Measures (CBMs) to reduce the

risk of conflict stemming from the use of

Information Communication Technologies

(ICTs). Two UN Groups of Governmental

Experts in 2010 and 2013 highlighted the

unique role that CBMs can play to enhance

transparency, co-operation and stability

between States in cyberspace.

The CBMs are practical measures

designed to reduce the causes of mistrust,

fear, misunderstanding and miscalculations.

The CBMs focus on three principal areas:

 CBMs which allow States to “read”

another State’s posturing in

cyberspace through activities such as

the sharing of national views on cyber

threats or military doctrines

 CBMs which offer an opportunity for

timely communication between States

including to defuse potential tensions

by establishing channels for rising

concerns

 CBMs which promote the exchange of

information pertaining to national

preparedness and due diligence to

enhance national cyber/ICT security.

Active engagement by all OSCE

participating States in the CBMs process is

essential. This process needs to be

supported by the relevant organizations on

the regional, sub-regional and national

level.

Dr Mitko Bogdanoski, LtC, Military

Academy “General Mihailo Apostolski”,

Associated Member of the University

“Goce Delcev”-Stip. Mr Bogdanoski began

his presentation by introducing the audience

with the newest advancement in technology

and explaining how dependent we are on

them. The most important consequence of

those advancements is the system and

networks’ vulnerability due to destructive

and disturbing attacks which are being

launched by hackers all the time. He also

explained that the perfect targets for hackers

are the governments, the industry and the

banks. He stated how today the most

vulnerable are the financial and the energy

sectors which can suffer enormous damage

if they are being targeted by criminals.

 5/6

Mr Bogdanoski also pointed out how the

most alarming fact about cyber-attacks is

that terrorists worldwide have started using

modern technologies in order to fulfill their

goals. The final part of his presentation was

dedicated to providing solutions and

countermeasures in order to fight the issue

of cyber-crime and cyber terrorism.

The second day of the workshop covered the following topics:

-“State responsibility for cyber operations and capacity of current legal frameworks to

effectively regulate malicious interstate cyber activities” – speaker: Mr Andraz Kastelic

-“Protecting civilians from activities related to cyber conflicts while respecting the

International Human Rights Law principles” – speaker: Ms Ljubica Pendaroska

-“Ensuring business and economic continuity in time of insecure cyberspace trough building

resilience in the economic sector”- speaker: Mr Krenar Fortuzi

-“EU anti-botnet platform – advanced cyber defense center project” – speaker: Mr Darko

Perhoc

-“Group work: small project development - Project methodology, objectives, and

expectations”- presented by RACVIAC and the Military Academy “General Mihailo

Apostolski”- Skopje.

Mr Andraz Kastelic, Sheffield University

of Law. Mr Kastelic’ main focus was on

explaining the basic cyber concepts in the

legal context. He defined very well the

difference between a cyber operation and a

cyber-attack. He also tried to put

cybercrimes in the context of international

law and he provided a couple of examples

in which cybercrime has been characterized

as a serious breach of international law. In

addition, he talked about the development

of international law in regard to the cyber

era. He concluded his presentation by

saying that “cyberspace made the

attribution of an unlawful cyber operation

orchestration close to impossible. In

particular, the modern spoofing techniques

have rendered the standards of attribution

and proof within the context of traditional

international law of State responsibility

unattainable. However, as much as it is

deemed unlawful to orchestrate a cyber-

operation, neglecting or ignoring such an

act may rightfully be labelled as

internationally wrongful. States are not

only responsible for the orchestration of

unlawful cyber operations but also for

failing to prevent them. “

.

Ms Ljubica Pendaroska, Teaching

Assistant at the Faculty of Law at the

European University, MK (Corporate

security and Crisis management Initiative –

C3I). Mr Pendaroska’s presentation was

based on International Human Rights Law

principles in regard to the cyber era and

cybercrime. Cyberspace presents new

opportunities and new challenges for states

and the international community as a whole,

while creating policies in different areas of

social life, including human rights and

freedoms, national defense, security and

communication. She mentioned that it is an

undeniable fact that cyberspace is not a

“law-free” zone where anyone can conduct

hostile activities without rules or restraint.

Today the international community has

been working very hard in order to create

appropriate laws and regulations to protect

everyone against unlawful cyber

operations. But still there remain many

other difficult and important questions

about the application of international law of

human rights to activities in cyberspace –

for example, about the implications of

 6/6

sovereignty and neutrality law, enforcement

mechanisms and the obligations of States

concerning “hacktivists” operating from

within their territory.

Mr Darko Perhoč, Head of the Croatian

National CERT, made a presentation on

The Advanced Cyber Defence Centre

(ACDC) and the goals of the project.

ACDC delivers solutions and creates a pool

of knowledge to help organizations across

Europe fight botnets, and will provide tools

and sensors to detect botnet related cyber

threats and mitigate cyberattacks on

networks, web sites, end user computers

and mobile devices2.

Mr Perhoč explained in detail the ACDC

architecture platform and practical use as

well as ACDC and National CERT

integration. More information regarding the

ACDC can be obtained on

http://www.botfree.eu/.

Taking into consideration that each country faces its own specific challenges and that they are

more oriented towards national approaches rather than looking at the regional dimension, the

spirit of working together, supporting and complementing each other should be more

pronounced. In this spirit, RACVIAC - Centre for Security Cooperation and the Military

Academy „General Mihailo-Apostolski“- Skopje as partners presented to the national

representatives the research project and invited experts to participate in it. The overall idea of

research is to provide critical thinking and an analytical approach while addressing specific

topics indicated in the document which was presented and delivered to all participants.

Conclusions and Recommendations

This event provided the opportunity for dialogue between the participants about the current

situation in their respective countries as well as various aspects of regional cyber security.

They all agreed that National cybersecurity strategies and action plans are good tools and

platforms in terms of responding to potential cyber threats and for development of cyber

resilient societies.

Also, all participants emphasized that cooperation is of paramount importance for the

development of the protective mechanisms as well as the creation of a stable regulatory

framework, in order to establish a resilient and diversified society. This includes closer co-

operation among the key players in cyber security, involving experts and policy makers

including the private sector as crucial elements for establishing a Cyber Resilient Society in

SEE.

It was agreed that the outcomes of the research project will be presented for the next event

which will be organized in November 2015, and that the results will used as a reference for

further activities.

Compiled by IRC Pillar

RACVIAC

2http://acdc-project.eu/

http://www.botfree.eu/

