

2016 Italian Cybersecurity Report

Controlli Essenziali di Cybersecurity

Research Center of Cyber Intelligence and Information Security
Sapienza Università di Roma

Laboratorio Nazionale CINI di Cybersecurity
Consorzio Interuniversitario Nazionale per l'Informatica

Versione 1.0
Marzo 2017

Creative Commons License

This work is licensed under a Creative Commons Attribution 4.0 International License
(<http://creativecommons.org/licenses/by/4.0/>).

ISBN: 978-88-941-3732-3

Titolo: 2016 Italian Cybersecurity Report
Stampato in Italia, Febbraio 2017

Realizzato da:

A cura di Roberto Baldoni, Luca Montanari, Leonardo Querzoni

Autori in ordine alfabetico:

Stefano Armenia

Luca Montanari

Roberto Baldoni

Leonardo Querzoni

Claudia Biancotti

Lorenzo Russo

Camillo Carlini

Federico Ruzzi

Fabrizio d' Amore

Marco Spada

Luisa Franchina

Emanuele Spagnoli

Michele Kidane Mariam

Annalisa Vitale

Indice

1	Introduzione e guida alla lettura	3
1.1	Guida alla lettura	4
1.2	Imprese target del documento	4
2	Controlli Essenziali di Cybersecurity	7
3	Guida all'applicazione dei controlli	9
3.1	Inventario dispositivi e software	10
3.2	Governance	13
3.3	Protezione da malware	16
3.4	Gestione password e account	18
3.5	Formazione e consapevolezza	21
3.6	Protezione dei dati	23
3.7	Protezione delle reti	26
3.8	Prevenzione e mitigazione	28
4	Stima dei costi dei Controlli Essenziali	31
4.1	Azienda tipo 1: micro-impresa manifatturiera	32
4.2	Azienda tipo 2: media-impresa di trasporti	33
4.3	Stima dei costi dei Controlli Essenziali	34
4.4	Considerazioni finali sui costi	36
5	Raccomandazioni	39
5.1	Raccomandazioni per le imprese target	39
5.2	Raccomandazioni per gli enti governativi e regolatori di settore	40
	Ringraziamenti	43

Executive Summary

Assistiamo ormai a un continuo aumento di attacchi cyber che diventano sempre più complessi e articolati. Questi attacchi avvengono sfruttando una combinazione di vulnerabilità umane e tecnologiche che permettono ai cyber-criminali l'ingresso all'interno di una organizzazione. I cyber-criminali non attaccano soltanto banche e grandi multinazionali: gran parte del loro fatturato è infatti realizzato attaccando decine di migliaia di medie, piccole e micro imprese completamente impreparate a affrontare efficacemente la minaccia. I criminali bloccano l'operatività di queste imprese per poi chiedere un riscatto, rubano i loro asset, i loro dati o spiano le loro strategie di business. Questo mette a rischio la sopravvivenza stessa dell'impresa. Tuttavia molti di questi attacchi sfruttano vulnerabilità banali presenti nei sistemi informativi dell'impresa o una mancanza di consapevolezza di questa problematica da parte del personale interno.

Questo documento propone 15 Controlli Essenziali di Cybersecurity che possono essere adottati ed implementati da medie, piccole o micro imprese per ridurre il numero di vulnerabilità presenti nei loro sistemi e per aumentare la consapevolezza del personale interno, in modo da resistere agli attacchi più comuni. I Controlli essenziali di Cybersecurity sono di facile e, quasi sempre, economica implementazione e rappresentano una serie di pratiche di sicurezza che non possono essere ignorate. Il documento fornisce una guida su come implementare tali controlli essenziali e propone una stima dei costi. Tale stima, seppur pensata per essere semplicemente indicativa, fornisce però l'ordine di grandezza dell'investimento necessario per portare la propria impresa a un livello di preparazione essenziale.

L'innalzamento dei livelli di sicurezza delle piccole e micro imprese è un passaggio fondamentale per la messa in sicurezza delle filiere produttive. Un numero sempre maggiore di attacchi a grandi imprese capo-filiera viene infatti realizzato grazie a vulnerabilità presenti nelle imprese parte delle loro filiere. Questo innalzamento è particolarmente importante in un momento di forte trasformazione digitale del settore industriale (industria 4.0) che aumenterà l'integrazione tra le aziende appartenenti a una filiera, aumentando, di conseguenza, anche la superficie d'attacco.

I Controlli Essenziali di Cybersecurity sono stati derivati, attraverso un processo di progressiva semplificazione, dal Framework Nazionale di Cybersecurity (FNCS), pubblicato un anno fa all'interno dell'Italian Cybersecurity Report 2015. Questa scelta è stata motivata dalla volontà di definire un percorso virtuoso che dovrebbe portare le piccole e micro imprese a implementare misure di sicurezza via via più complesse e articolate aderenti al FNCS, ritrovandosi così avvantaggiate nel processo di definizione del proprio profilo di rischio. I Controlli Essenziali di Cybersecurity sono stati selezionati attraverso un processo di consultazione pubblica al quale hanno partecipato oltre 200 esperti di settore. Infine il documento contiene delle raccomandazioni rivolte alle medie, piccole e micro imprese e al decisore pubblico.

1. Introduzione e guida alla lettura

All'inizio del 2016 abbiamo pubblicato il Framework Nazionale per la Cybersecurity [1], tratto dal Framework for Improving Critical Infrastructure Cybersecurity del NIST [4] e frutto di un lungo esercizio, che ha avuto origine dalle riflessioni sviluppate negli anni passati relative agli attacchi subiti e alle problematiche del nostro sistema di difesa cyber. L'idea di fondo è stata quella di dare al nostro Paese una "lingua comune" con cui comunicare all'interno di una azienda, tra fornitori e utilizzatori di soluzioni di sicurezza informatica, indipendentemente dai settori merceologici di appartenenza. Uno strumento quindi in grado di velocizzare le interazioni tra e dentro le organizzazioni in modo da rendere più efficiente e condivisa la risposta alla minaccia cyber. Dal punto di vista governativo, il Framework rappresenta uno strumento per imporre delle politiche di sicurezza, dipendenti dal settore, e per dare obiettivi precisi, adattabili nel tempo, ai livelli di sicurezza su cui ogni organizzazione, in particolare governativa, dovrebbe attestarsi. Il Framework introduce inoltre una cultura della gestione del rischio all'interno dell'azienda per combattere la minaccia cyber. Questo significa che il periodo in cui la sicurezza veniva gestita unicamente in outsourcing è definitivamente finito: ogni azienda deve necessariamente impiegare risorse umane interne a difesa dei propri asset aziendali. Questo personale deve definire e perseguire politiche di sicurezza adattabili nel tempo e in grado di trovare un equilibrio tra investimenti e rischio residuo, congeniale rispetto alla esposizione dell'azienda alla minaccia cyber.

Tuttavia, il panorama economico italiano è costituito, nella stragrande maggioranza, da una galassia di imprese medie, piccole e piccolissime nelle quali questo personale specifico non c'è per questioni strutturali e di fatturato. In molte di queste realtà esistono situazioni dove i computer vengono usati in modo promiscuo (lavoro e tempo libero), dove i server risiedono in luoghi non protetti e dove non si sa quanti e quali computer possano connettersi alla rete, dove siano attestati i dati aziendali, la proprietà intellettuale, le metodologie di produzione, i progetti innovativi, il libro clienti ecc. Questa galassia di imprese è la spina dorsale della nostra economia e la base delle filiere produttive italiane, artefici della nostra prosperità nazionale. In questo momento esse rappresentano, per il loro modo di operare, un rischio importante per le grandi aziende capi-filiera, poiché, come insegnano casi recenti come l'attacco a Target e a Sony, i cyber-criminali entrano nei sistemi delle grandi aziende attraverso vulnerabilità presenti nelle aziende fornitrici. Ad esempio, l'attacco alla catena Target, che ha portato a trafugare oltre 40 milioni di dati relativi a carte di credito personali, è nato attraverso lo sfruttamento di una vulnerabilità riscontrata nel fornitore di sistemi di riscaldamento/raffreddamento della catena americana. Da questi sistemi, i cyber-criminali sono arrivati a installare un malware nei POS presenti alle casse che inviava loro i dati sensibili non appena un cliente pagava per un bene acquistato [23].

Per le ragioni appena esposte, il Framework Nazionale per la Cybersecurity non riesce ad arrivare in modo capillare a queste imprese. A questo punto, un valido percorso alternativo consiste nel definire delle misure minime di sicurezza, spiegate in modo semplice e facilmente attuabili. Questo permette a un amministratore di sistema di una azienda piccola o media, senza specifiche conoscenze di sicurezza informatica, di implementare tali misure senza troppi problemi. Queste misure minime, chiamate "Controlli Essenziali di Cybersecurity", sono derivate in modo chiaro dal Framework Nazionale per la Cybersecurity in modo che la "lingua comune" sia salvaguardata.

Il documento descrive 15 Controlli Essenziali di Cybersecurity dandone una guida di implementazione e una stima indicativa dei costi considerando due tipologie di piccole imprese. I Controlli Essenziali sono stati sottoposti a consultazione pubblica alla quale hanno risposto oltre 200 esperti di settore. Questa consultazione ha dato input sulla rilevanza, sulla sintassi e sulla semantica dei singoli controlli che sono stati accolti nella versione finale della lista pubblicata in questo documento. I Controlli Essenziali di Cybersecurity non sono elementi statici ma cambiano nel tempo al variare della tecnologia e dei profili di attacco. Alcuni controlli potrebbero uscire dalla lista, altri potrebbero entrare. Per questo la lista pubblicata in questo documento è da considerarsi come passo iniziale di un percorso in continua evoluzione. Auspichiamo che presto questa lista verrà presa in carico da un organismo che garantirà questa evoluzione proprio come avviene in UK con i Cyber Essentials [5], esperienza alla quale ci siamo ispirati per sviluppare questo documento. Tale organismo dovrebbe anche ragionare su come stimolare un processo di adozione di questi Controlli Essenziali all'interno di tutte le imprese italiane, siano esse micro, piccole o medie. Tale adozione sarebbe necessaria per innalzare le difese cyber del cyberspace nazionale in modo omogeneo. L'ultima sezione del documento contiene delle raccomandazioni in tal senso.

1.1 Guida alla lettura

Il documento è pensato per un determinato insieme di imprese, che rappresentano la stragrande maggioranza del mercato italiano. Il resto di questo Capitolo è dedicato alla identificazione di tale insieme in Sezione 1.2.

I 15 Controlli Essenziali sono elencati nel Capitolo 2. Sebbene i singoli controlli siano scritti in modo da essere il più possibile comprensibili al target di imprese identificato, al fine di massimizzare la comprensione, si è scelto di corredarli con una guida per l'applicazione. La guida, organizzata per tematiche di sicurezza, si trova nel Capitolo 3 e riporta:

- diversi dettagli necessari alla comprensione dei Controlli Essenziali e necessari nel processo di applicazione degli stessi;
- una serie di esempi di incidenti causati dalla errata o assente applicazione dei controlli;
- la relazione che lega i Controlli Essenziali al Framework Nazionale per la Cybersecurity.

Siamo consapevoli che la sicurezza rappresenta sempre un costo certo a fronte di un rischio potenziale, ma è ormai chiaro che il rischio cyber è a livelli mai raggiunti prima. Nel Capitolo 4 vengono fornite indicazioni di massima in merito ai costi necessari per implementare i Controlli Essenziali, in modo da agevolare l'analisi costi/benefici.

Il Capitolo 5 riporta delle note conclusive sotto forma di raccomandazioni per le imprese target e raccomandazioni per gli enti governativi. Tale sezione, che accompagna da 4 anni il Cybersecurity Report del CIS-Sapienza, veicola un insieme di messaggi che riteniamo utili per la preparazione delle imprese, delle pubbliche amministrazioni e dell'intero panorama italiano nei confronti dei trend evolutivi della minaccia cyber.

1.2 Imprese target del documento

Il numero di strumenti disponibili sul mercato per la gestione della cybersecurity delle organizzazioni o dei singoli cittadini è enorme. Molti di questi sono a un livello tecnico estremamente complesso per organizzazioni che non hanno al loro interno personale esperto oppure un ufficio dedicato. Altri sono troppo poco tecnici lasciando quindi troppa libertà di interpretazione a chi quelle misure deve effettivamente implementarle. Per evitare errori in una direzione oppure nell'altra, in questo documento si è adottato un approccio diverso: si è prima individuato il target del documento in maniera più accurata possibile per poi definire la guida e i controlli su quel target.

Definizione delle imprese target

Il presente documento si rivolge alle organizzazioni, indipendentemente dalla loro dimensione, che non hanno struttura interna che si occupa di cybersecurity e per le quali valga **almeno una** delle seguenti frasi:

- L'azienda possiede proprietà intellettuale/*know how* che deve rimanere riservato e memorizza su dispositivi informatici tali informazioni (disegni industriali, piani di sviluppo di prodotti, informazioni relative a processi e dinamiche interne, anche all'interno di messaggi email o di testo, business plan, prototipi software/hardware)?
- L'azienda ha clienti ai quali fornisce servizi o prodotti e tali prodotti o servizi potrebbero risentire, in qualità o disponibilità, nel caso in cui i sistemi dell'azienda fossero resi indisponibili oppure fossero controllati in maniera malevola da attaccanti?
- I prodotti (hardware/software/servizi) dell'organizzazione potrebbero essere installati in ambienti sensibili (es. IoT) oppure eventuali manipolazioni dei prodotti potrebbero causare danni a terzi?
- L'organizzazione ha una presenza su internet e offre servizi via web (es. fa business online, shop online, ecc.)?
- L'organizzazione è in possesso di dati personali relativi a dipendenti e/o clienti?
- L'azienda ha stipulato accordi di riservatezza (NDA) con clienti/fornitori?
- L'azienda gestisce sistemi ICS (es. SCADA)?
- L'azienda gestisce dati sensibili per conto di altre imprese (clienti o fornitori)?

Se l'organizzazione è parte del target, dovrebbe implementare i Controlli Essenziali presentati in questo volume.

2. Controlli Essenziali di Cybersecurity

In questo Capitolo sono riportati i 15 Controlli Essenziali di Cybersecurity. I controlli non hanno alcun ordine di priorità: tutti sono essenziali per le imprese target di questo documento, così come definite in Sezione 1.2.

Per controllo essenziale intendiamo una pratica relativa alla cybersecurity che, qualora ignorata oppure implementata in modo non appropriato, causa un aumento considerevole del rischio informatico.

Tale aumento del rischio implica che l'operatività, la riservatezza dei dati dell'organizzazione e la loro integrità potrebbero essere lese da attaccanti con una probabilità troppo alta per essere considerata accettabile. Di contro, la corretta implementazione di tutti i controlli di cybersecurity ritenuti essenziali ha, come immediata conseguenza, una riduzione importante, ma non totale, del rischio.

Sebbene i controlli siano stati definiti per le imprese target, essi sono parte di un processo più ampio che li lega indissolubilmente al Framework Nazionale per la Cybersecurity (FNCS) [1]. È in carico all'organizzazione che li applica valutare accuratamente il proprio rischio residuo, dopo la loro applicazione, e considerare quindi l'eventuale adozione del FNCS. Per agevolare questo passaggio, il Capitolo 3 riporta la corrispondenza tra i Controlli Essenziali e le Function, Category e Subcategory del FNCS.

Così come il FNCS stesso, i Controlli Essenziali hanno una validità limitata nel tempo, dovuta alla dinamicità della minaccia cyber. C'è quindi la necessità di mantenere aggiornati tali controlli per rispondere in modo adeguato all'evoluzione tecnologica e della minaccia cyber.

Tabella 2.1: I Controlli Essenziali di Cybersecurity

1	Esiste ed è mantenuto aggiornato un inventario dei sistemi, dispositivi, software, servizi e applicazioni informatiche in uso all'interno del perimetro aziendale.
2	I servizi web (social network, cloud computing, posta elettronica, spazio web, ecc...) offerti da terze parti a cui si è registrati sono quelli strettamente necessari.
3	Sono individuate le informazioni, i dati e i sistemi critici per l'azienda affinché siano adeguatamente protetti.
4	È stato nominato un referente che sia responsabile per il coordinamento delle attività di gestione e di protezione delle informazioni e dei sistemi informatici.
5	Sono identificate e rispettate le leggi e/o i regolamenti con rilevanza in tema di cybersecurity che risultino applicabili per l'azienda.
6	Tutti i dispositivi che lo consentono sono dotati di software di protezione (antivirus, antimalware, ecc...) regolarmente aggiornato.
7	Le password sono diverse per ogni account, della complessità adeguata e viene valutato l'utilizzo dei sistemi di autenticazione più sicuri offerti dal provider del servizio (es. autenticazione a due fattori).
8	Il personale autorizzato all'accesso, remoto o locale, ai servizi informatici dispone di utenze personali non condivise con altri; l'accesso è opportunamente protetto; i vecchi account non più utilizzati sono disattivati.
9	Ogni utente può accedere solo alle informazioni e ai sistemi di cui necessita e/o di sua competenza.
10	Il personale è adeguatamente sensibilizzato e formato sui rischi di cybersecurity e sulle pratiche da adottare per l'impiego sicuro degli strumenti aziendali (es. riconoscere allegati e-mail, utilizzare solo software autorizzato, ...). I vertici aziendali hanno cura di predisporre per tutto il personale aziendale la formazione necessaria a fornire almeno le nozioni basilari di sicurezza.
11	La configurazione iniziale di tutti i sistemi e dispositivi è svolta da personale esperto, responsabile per la configurazione sicura degli stessi. Le credenziali di accesso di default sono sempre sostituite.
12	Sono eseguiti periodicamente backup delle informazioni e dei dati critici per l'azienda (identificati al controllo 3). I backup sono conservati in modo sicuro e verificati periodicamente.
13	Le reti e i sistemi sono protetti da accessi non autorizzati attraverso strumenti specifici (es: Firewall e altri dispositivi/software anti-intrusione).
14	In caso di incidente (es. venga rilevato un attacco o un malware) vengono informati i responsabili della sicurezza e i sistemi vengono messi in sicurezza da personale esperto.
15	Tutti i software in uso (inclusi i firmware) sono aggiornati all'ultima versione consigliata dal produttore. I dispositivi o i software obsoleti e non più aggiornabili sono dismessi.

3. Guida all'applicazione dei controlli

Questo Capitolo riporta la guida all'applicazione dei Controlli Essenziali di Cybersecurity. La guida è organizzata in 8 tematiche di sicurezza:

- Inventario dispositivi e software (Sezione 3.1);
- Governance (Sezione 3.2);
- Protezione da malware (Sezione 3.3);
- Gestione password e account (Sezione 3.4);
- Formazione e consapevolezza (Sezione 3.5);
- Protezione dei dati (Sezione 3.6);
- Protezione delle reti (Sezione 3.7);
- Prevenzione e mitigazione (Sezione 3.8).

Per ogni tematica vengono riportati i Controlli Essenziali che ricadono in quella tematica, una spiegazione del controllo che ne agevola l'implementazione, esempi di incidenti causati dalla errata o mancata implementazione e, infine, la relazione tra la tematica di sicurezza e il Framework Nazionale per la Cybersecurity. Ciascuna delle 8 tematiche corrisponde a una Category del Framework, mentre i Controlli Essenziali sono in relazione con le Subcategory del Framework.

3.1 Inventario dispositivi e software

Tabella 3.1: Controlli Essenziali

1	Esiste ed è mantenuto aggiornato un inventario dei sistemi, dispositivi, software, servizi e applicazioni informatiche in uso all'interno del perimetro aziendale.
2	I servizi web (social network, cloud computing, posta elettronica, spazio web, ecc...) offerti da terze parti a cui si è registrati sono quelli strettamente necessari.
3	Sono individuate le informazioni, i dati e i sistemi critici per l'azienda affinché siano adeguatamente protetti.
4	È stato nominato un referente che sia responsabile per il coordinamento delle attività di gestione e di protezione delle informazioni e dei sistemi informatici.

La quantità di dispositivi che al giorno d'oggi possono essere veicolo di attacchi informatici è enorme: non solo PC, smartphone e tablet, ma anche videocamere di sorveglianza, smart-TV, ecc. Praticamente tutti i dispositivi personali e aziendali sono connessi a internet o ad altre reti e un attaccante potrebbe sfruttare una qualsiasi di questi dispositivi per condurre un attacco. Solo i dispositivi autorizzati dovrebbero poter accedere alla rete (si veda anche il controllo 13), ed è necessario far sì che i dispositivi non autorizzati e non gestiti possano essere prontamente individuati in modo che sia loro impedito l'accesso. È quindi fondamentale, al fine di instaurare una buona politica di gestione della sicurezza informatica, creare un inventario di tutti quei dispositivi che in qualche modo fanno parte dell'azienda o della propria vita digitale. Non bisogna limitarsi ai dispositivi fisici, cioè all'hardware, ma occorre inventariare anche i programmi, cioè i software, e tutte le applicazioni e i sistemi in uso (anche se forniti da terze parti come servizi). Gli inventari devono essere aggiornati quando nuovi dispositivi o nuovi software sono installati e/o collegati alla rete e il loro contenuto deve essere verificato periodicamente.

Nell'identificazione delle risorse dovrebbe rientrare anche un processo di gestione delle utenze (account) ai vari servizi sul web come posta elettronica, cloud computing e social network. È buona norma eliminare/disattivare gli account non più utilizzati poiché potrebbero contenere informazioni importanti (e le relative credenziali raramente verranno aggiornate). La registrazione a servizi esterni offerti da terze parti dovrebbe essere fatta esclusivamente utilizzando le e-mail aziendali e mai credenziali personali. Nel momento in cui si accede a servizi web come i social network, sistemi cloud o di immagazzinamento e condivisione dei file, è necessario considerare i rischi collegati al trasferimento, invio e condivisione di dati dell'azienda e del personale verso terze parti. Una attenta lettura dei documenti riportanti le condizioni di utilizzo del servizio può fornire informazioni fondamentali per capire come e in quale modo i dati aziendali verranno gestiti dal provider del servizio una volta che questi saranno usciti dal perimetro aziendale.

Qualsiasi azienda, a prescindere dal settore, individua quali siano i dati e le informazioni più rilevanti e critici sulla base del proprio business, tenendo presente che la mancata protezione di tali asset potrebbe comportare sanzioni, perdite economiche, interruzione del business o perdita di vantaggio competitivo. I dati e le informazioni devono essere classificate secondo un criterio che tenga in considerazione la loro criticità (es. dati pubblici, dati solo per uso commerciale, dati riservati, dati segreti). In fase di inventario si dovrebbe identificare e registrare la mappatura delle dipendenze tra il dato, informazione, software, dispositivo, sistema (anche esterno) e infrastruttura con il relativo servizio/processo di business. In questo modo è possibile determinare il grado di criticità di un singolo sottosistema e il suo potenziale impatto in caso di incidente di sicurezza sulla totalità del sistema e sugli obiettivi di business dell'azienda.

È infine necessario che l'azienda nomini un responsabile per il coordinamento delle attività di gestione e di protezione delle informazioni e dei sistemi informatici. All'interno di aziende medio-grandi questo ruolo è spesso affidato ai *Chief Information Security Officer (CISO)* e *Security Manager*.

Nei casi in cui non sia possibile, per motivi dimensionali o di risorse, identificare una persona dedicata esclusivamente a tale ruolo è comunque opportuno e necessario che sia nominato un responsabile che nel suo ruolo si occupi di garantire la corretta messa in opera di tutte le procedure necessarie per la protezione dell'azienda dai rischi legati alla cybersecurity.

3.1.1 Esempi di incidenti

Verifica della sicurezza dei supporti mobili

Recenti esperimenti [13] hanno rilevato la diffusa inconsapevolezza nell'utilizzo dei dispositivi USB. Gli autori degli esperimenti hanno disseminato delle *pendrive* USB in diversi luoghi pubblici; è stato osservato che la maggior parte delle persone hanno collegato immediatamente queste unità rimovibili "sconosciute" ai propri dispositivi personali, senza accertarsi della possibilità che esse potessero contenere malware che avrebbero potuto compromettere i propri dati. Il furto di dati può infatti avvenire attraverso uno strumento detto "USB Thief", ovvero un software malevolo (malware) contenuto all'interno di una penna USB, molto difficile da rilevare e in grado di attaccare anche i sistemi isolati da internet. Il malware USB Thief viene infatti eseguito direttamente all'interno di uno specifico dispositivo rimovibile USB e non si installa mai sul computer della vittima, che non ha quindi modo di accorgersi per tempo del furto dei propri dati. Per questa ragione è importante che in ambito aziendale venga stilata, e aggiornata, una lista completa dei dispositivi e supporti elettronici autorizzati, così come è fondamentale la sensibilizzazione del personale nei confronti della gestione sicura dei supporti rimovibili e degli eventuali rischi connessi all'utilizzo di dispositivi non autorizzati o censiti.

3.1.2 Relazione con il Framework Nazionale per la Cybersecurity

FUNCTION	CATEGORY	SUBCATEGORY	CONTROLLO
IDENTIFY (ID)	Asset Management (ID.AM): I dati, il personale, i dispositivi e i sistemi e le facilities necessari all'organizzazione sono identificati e gestiti in base alla loro importanza relativamente agli obiettivi di business e alla strategia di rischio dell'impresa.	<p>ID.AM-1: Sono censiti i sistemi e gli apparati fisici in uso nell'organizzazione</p> <p>ID.AM-2: Sono censite le piattaforme e le applicazioni software in uso nell'organizzazione</p>	<p>1 – Esiste ed è mantenuto aggiornato un inventario dei sistemi, dispositivi, software, servizi e applicazioni informatiche in uso all'interno del perimetro aziendale.</p> <p>2 – I servizi web (social network, cloud computing, posta elettronica, spazio web, ecc...) offerti da terze parti a cui si è registrati sono quelli strettamente necessari.</p> <p>3 – Sono individuate le informazioni, i dati e i sistemi critici per l'azienda affinché siano adeguatamente protetti.</p>
		<p>ID.AM-6: Sono definiti e resi noti ruoli e responsabilità inerenti la cybersecurity per tutto il personale e per eventuali terze parti rilevanti (es. fornitori, clienti, partner)</p>	<p>4 - È stato nominato un referente che sia responsabile per il coordinamento delle attività di gestione e di protezione delle informazioni e dei sistemi informatici.</p>

Corrispondenza tra “Inventario dispositivi e software” e la Category “Asset Management ID.AM” del Framework Nazionale per la Cybersecurity.

3.2 Governance

Tabella 3.2: Controlli Essenziali

5	Sono identificate e rispettate le leggi e/o i regolamenti con rilevanza in tema di cybersecurity che risultino applicabili per l'azienda.
---	---

Gli aspetti legali relativi al trattamento dati personali e agli obblighi riguardanti la tutela della privacy, unitamente agli adempimenti procedurali e alla prescrizione delle misure minime di sicurezza, da applicarsi prevalentemente all'ambito della sicurezza cibernetica, sono contenuti nel D. Lgs. n. 196 del 30 giugno 2003, meglio conosciuto come "Testo Unico in materia di dati personali", o "Codice della Privacy" [28]. Come specificato nell'Allegato B del Codice, il trattamento di dati personali effettuato con strumenti elettronici è consentito solo se sono adottate le seguenti misure minime:

- a) Utilizzo di un sistema di autenticazione informatica, tramite l'assegnazione di credenziali di autenticazione - delle quali deve essere assicurata la segretezza - e l'adozione di procedure per la custodia dei dispositivi di accesso e delle copie di sicurezza, al fine di garantire il ripristino della disponibilità dei dati e dei sistemi.
- b) Utilizzo di un sistema di autorizzazione, attraverso la limitazione dell'accesso ai soli dati necessari per effettuare le operazioni di trattamento, l'individuazione di profili di autorizzazione e la verifica periodica delle condizioni di sussistenza per la conservazione di tali profili di autorizzazione.
- c) Altre misure di sicurezza, come la redazione di una lista degli incaricati per classi omogenee di incarico e dei relativi profili di autorizzazione, il salvataggio dei dati con frequenza almeno settimanale e l'aggiornamento periodico dei programmi volti a prevenire la vulnerabilità degli strumenti elettronici.
- d) Ulteriori misure in caso di trattamento di dati sensibili o giudiziari, dei quali devono essere garantiti il ripristino e l'accesso in caso di danneggiamento e che vanno protetti mediante l'utilizzo di idonei strumenti elettronici e adeguate procedure relative alla custodia e all'accesso da parte di incaricati non direttamente autorizzati.
- e) Misure di tutela e garanzia, che prevedono la possibilità di avvalersi di soggetti esterni alla propria struttura, che attestino la conformità alle disposizioni sopra descritte.

Nel caso di trattamento di dati personali effettuato senza l'ausilio di strumenti elettronici, esso è consentito solo in presenza di disposizioni scritte concernenti il controllo e la custodia, da parte degli incaricati individuati, degli atti e dei documenti contenenti dati personali, che devono essere controllati e custoditi dagli incaricati stessi fino alla loro restituzione, senza che a essi accedano persone prive di autorizzazione.

Il nuovo Regolamento europeo in materia di protezione dei dati personali (*General Data Protection Regulation* - GDPR, Regolamento UE 2016/679[27]), pubblicato sulla Gazzetta Ufficiale dell'Unione Europea il 4 maggio 2016 ed entrato in vigore il 24 maggio 2016, sostituirà il CdP un volta che verrà recepito entro il 25 maggio del 2018. La sua importanza risiede nell'armonizzare tutte le leggi in materia dei singoli Paesi europei in un unico regolamento. Tra le novità più rilevanti vi è la sua applicazione extra-territoriale, ovvero il GDPR si applicherà a tutte le aziende, UE ed extra UE, che trattano dati personali di cittadini europei. Inoltre, il GDPR prevede sanzioni pecuniarie più severe e proporzionate al fatturato dell'azienda (fino al 4%) per mancati adempimenti, che vanno dalla basilare gestione della registrazione e della protezione dei dati sino alla mancata segnalazione all'autorità competente di un data breach e della relativa valutazione degli impatti. È necessario che le aziende si preparino con adeguato anticipo alla transizione necessaria per il soddisfacimento dei regolamenti definiti nel GDPR.

Oltre al GDPR e al codice della privacy, le organizzazioni devono, preferibilmente avvalendosi di consulenti legali, identificare e rispettare tutte le leggi e i regolamenti a cui devono obbligatoriamente adempiere, a seconda del settore in cui operano e della tipologia di dati trattati.

3.2.1 Esempi di incidenti

Fuga e/o furto di dati personali o aziendali

L'appropriazione e il trattamento illecito di dati personali può essere finalizzato alla commissione di truffe ai danni di istituti di credito, all'ottenimento di documenti falsi, frodi informatiche e altro. Inoltre, la fuga o il deliberato furto di dati aziendali, favorito dalle nuove tecnologie informatiche, può favorire le attività di spionaggio industriale, di matrice sia interna sia esterna all'azienda, con un grave danno in termini economici e d'immagine per l'azienda e per i soggetti coinvolti. Ad essere interessate a questo tipo di rischi sono, in particolar modo, le aziende che fanno della proprietà intellettuale il proprio punto di forza, ma ciò non toglie che una fuga di dati potrebbe compromettere, dal punto di vista economico e reputazionale, le imprese e le persone che vedono sottrarsi le proprie informazioni confidenziali o quelle che garantiscono un vantaggio competitivo sulle aziende concorrenti.

Appropriazione e trattamento illecito di dati personali

Ingenti sottrazioni di dati avvenute in tempi recenti ai danni di grandi multinazionali (come Sony [6] o Yahoo [7]) hanno evidenziato una scarsa attenzione di tali aziende al trattamento dei dati personali dei propri utenti. Tali mancanze hanno portato, nel tempo, ad azioni legali e class action da parte degli utenti, aggiungendo ulteriori danni a quanto provocato direttamente dagli attacchi. Il mancato controllo o la cattiva gestione dei dati personali all'interno dell'azienda può causare o agevolare la fuga di dati personali dei dipendenti e degli utenti. La compravendita su internet di tali dati sensibili, di persone e aziende, è molto diffusa e riguarda in special modo le informazioni che permettono di identificare le persone, (come nome, cognome, data di nascita, indirizzo o codice fiscale) o ancora credenziali di accesso a sistemi informatici o a indirizzi mail o ancora a social network. Tali credenziali vengono rivendute poi su veri e propri mercati neri del web al fine di portare avanti attività di truffa e di cyber criminalità. Le imprese che trattano i dati sensibili dei propri dipendenti e clienti divengono in questo contesto un obiettivo primario per le organizzazioni criminali specializzate nell'appropriazione illecita e vendita di tali informazioni. Per questa ragione è necessario che anche le piccole e medie imprese siano dotate di almeno un responsabile formato e costantemente aggiornato sulla gestione, a norma di legge, di dati e informazioni personali.

3.2.2 Relazione con il Framework Nazionale per la Cybersecurity

FUNCTION	CATEGORY	SUBCATEGORY	CONTROLLO
IDENTIFY (ID)	Governance (ID.GV): Le politiche, le procedure e i processi per gestire e monitorare i requisiti dell'organizzazione (organizzativi, legali, relativi al rischio, ambientali) sono compresi e utilizzati nella gestione del rischio di cybersecurity.	ID.GV-3: I requisiti legali in materia di cybersecurity, con l'inclusione degli obblighi riguardanti la privacy e le libertà civili, sono compresi e gestiti	5 – Sono identificate e rispettate le leggi e/o i regolamenti con rilevanza in tema di cybersecurity che risultino applicabili per l'azienda.

Corrispondenza tra “Governance” e la Category “Governance ID.GV” del Framework Nazionale per la Cybersecurity.

3.3 Protezione da malware

Tabella 3.3: Controlli Essenziali

6	Tutti i dispositivi che lo consentono sono dotati di software di protezione (antivirus, anti-malware, ecc...) regolarmente aggiornato.
---	--

Si definisce malware qualsiasi software che, una volta eseguito su un sistema informatico, possa apportare modifiche indesiderate o danni al sistema stesso e ai suoi utenti. I malware possono effettuare le azioni più diverse sul sistema vittima: possono sottrarre le informazioni memorizzate, danneggiarle o modificarle in maniera ponderata, catturare schermate del dispositivo vittima violando la privacy dei suoi utenti, rubare credenziali degli utenti che usano il sistema, e altro. Non necessariamente i malware creano effetti visibili all'utente; anzi, i malware normalmente sono programmati per non essere rilevati e non creare problemi immediati all'utente, proprio per poter persistere a lungo sul dispositivo e raggiungere nel modo più completo possibile i propri fini. Molti malware sono progettati per colpire il maggior numero possibile di persone ma questo non è sempre necessariamente vero: in alcuni casi un malware può essere disegnato in modo specifico per una vittima ed essere quindi il veicolo di attacchi mirati.

I malware usano diversi metodi per entrare nei sistemi: possono nascondersi in un allegato e-mail (documenti pdf, file eseguibili, documenti Microsoft Office, etc.), in un file contenuto in una *pendrive* USB, su pagine web visitabili durante la navigazione da un browser, e altro. Purtroppo, nuovi malware sempre più complessi nascono ogni giorno, e non esistono dispositivi immuni: tutti i sistemi operativi, tutti i tipi di dispositivi possono essere colpiti da questa grave minaccia.

L'utilizzo di software anti-malware è necessario per proteggere i propri dispositivi da attacchi noti (che costituiscono la parte numericamente più rilevante delle minacce). L'installazione di tali software è fortemente consigliata su tutti i dispositivi che lo permettono. Per proteggere anche dispositivi per i quali software anti-malware non è disponibile, si suggerisce di adottare soluzioni di protezione a livello aziendale (es. software per il controllo e filtro delle e-mail, web-firewall, etc. Si faccia riferimento anche al controllo 13). Per far fronte al continuo emergere di nuove minacce, tali software devono essere tenuti costantemente aggiornati. L'aggiornamento periodico è l'unico strumento che permette di rilevare e bloccare nuovi malware. Sebbene l'uso di software anti-malware sia necessario, è importante sottolineare che questi non possono offrire una protezione totale, soprattutto rispetto a minacce mirate. Pertanto è fondamentale che tutto il personale sia adeguatamente formato per mantenere, nell'uso degli strumenti informatici, un comportamento che non esponga l'azienda a rischi facilmente evitabili (si faccia riferimento anche al controllo 10).

3.3.1 Esempi di incidenti

Ransomware

I ransomware rappresentano una tipologia specifica di malware il cui obiettivo è impedire alla vittima l'accesso e l'uso di documenti e dispositivi. L'attaccante ricatta quindi la vittima chiedendo un "riscatto" per la liberazione delle risorse inaccessibili. Il 2016 è stato in assoluto l'anno che ha visto la massima diffusione di questo tipo di attacchi che hanno fruttato ai loro estensori cifre incredibili [9]. I maggiori centri di ricerca in ambito cybersecurity prevedono che il 2017 vedrà una ulteriore crescita di questo fenomeno, con attacchi più complessi e mirati a estorcere sempre maggiori quantità di denaro. Fortunatamente, essendo i malware progettati tipicamente per colpire il numero maggiore possibile di vittime, i software anti-malware vengono prontamente aggiornati dai produttori, in modo da riconoscere tempestivamente anche le ultime varianti note. Da questo punto di vista i software anti-malware rappresentano, a oggi, una barriera utile quantomeno per arginare questo fenomeno.

Il Malware Eye Pyramid

A fine 2016 ha fatto scalpore sui media nazionali la scoperta di un malware chiamato Eye Pyramid [8] la cui creazione e diffusione è stata stimata intorno al 2010-2012 e che non sembra fosse rilevabile in tutte le sue varianti dai software anti-malware. Il malware si diffondeva via e-mail e, una volta installato, permetteva di trafugare documenti, catturare i tasti digitati sul computer infetto, accedere alla casella e-mail delle vittime e altre attività legate alla raccolta di informazioni. I dati rubati da tutte le copie del malware Eye Pyramid sparse nei computer di tutto il mondo venivano collezionate in archivi controllati dagli autori del malware. Particolare scalpore si è creato in quanto tra le vittime comparivano i nomi di diversi politici e di altri personaggi influenti italiani. Sebbene proteggersi da attacchi mirati di questo genere sia complesso, l'uso di sistemi di protezione a livello aziendale può ridurre la probabilità di infezione o quantomeno, tramite strumenti di analisi del traffico delle reti, fornire indicazioni sul fatto che potrebbe essere in corso una fuga non autorizzata di informazioni.

3.3.2 Relazione con il Framework Nazionale per la Cybersecurity

FUNCTION	CATEGORY	SUBCATEGORY	CONTROLLO
DETECT (DE)	Security Continuous Monitoring (DE.CM): I sistemi informativi e gli asset sono monitorati periodicamente per identificare eventi di cybersecurity e per verificare l'efficacia delle misure di protezione.	DE.CM-4: Il codice malevolo viene rilevato	6 – Tutti i dispositivi che lo consentono sono dotati di software di protezione (antivirus, antimalware, ecc...) regolarmente aggiornato.

Corrispondenza tra “Protezione da Malware” e la Category “Security Continuous Monitoring DE.CM” del Framework Nazionale per la Cybersecurity.

3.4 Gestione password e account

Tabella 3.4: Controlli Essenziali

7	Le password sono diverse per ogni account, della complessità adeguata e viene valutato l'utilizzo dei sistemi di autenticazione più sicuri offerti dal provider del servizio (es. autenticazione a due fattori).
8	Il personale autorizzato all'accesso, remoto o locale, ai servizi informatici dispone di utenze personali non condivise con altri; l'accesso è opportunamente protetto; i vecchi account non più utilizzati sono disattivati.
9	Ogni utente può accedere solo alle informazioni e ai sistemi di cui necessita e/o di sua competenza

I meccanismi di autenticazione tramite nome utente e password giocano un ruolo fondamentale nella protezione sia delle identità digitali degli utenti e dei servizi sia dei dispositivi a cui questi accedono. La sicurezza di questi meccanismi è basata completamente sulle segretezza della password, tipicamente unico scoglio reale tra un attaccante e l'identità digitale della vittima (il nome utente è infatti tipicamente un'informazione pubblica o facilmente identificabile). Una corretta gestione delle password è quindi indispensabile per garantire la sicurezza dei sistemi aziendali e delle informazioni che questi contengono.

Il primo aspetto da tenere in considerazione è relativo alla corretta definizione delle password che devono essere di una complessità adeguata. Le recenti *best practices* suggeriscono di forzare gli utenti a scegliere password lunghe almeno 12 caratteri, che contengano almeno un numero e un carattere non alfanumerico e che non contengano termini noti del vocabolario o informazioni facilmente riconducibili all'utente (nomi di familiari, animali domestici, date di anniversari e qualunque informazione possa essere facilmente trovata sui *social network*). L'uso di password complesse protegge l'utente nel caso in cui un attaccante riuscisse a impossessarsi di una database di password codificate, dato che renderebbe molto costoso per l'attaccante cercare di identificare le password provando tutte le combinazioni possibili (il cosiddetto "attacco a forza bruta"). In caso di compromissione delle password è opportuno che, per tutte le utenze coinvolte, sia intrapreso un processo di ripristino che porti alla modifica di tutte le password.

Il secondo aspetto è relativo alla corretta educazione degli utenti nell'uso delle password. In particolare gli utenti devono essere invitati a non utilizzare mai due volte una stessa password. Questa pratica diminuisce la possibilità che la compromissione di un'utenza su un servizio personale permetta a un attaccante di accedere a un servizio aziendale solo perché il relativo utente ha utilizzato la stessa password per entrambe le utenze. Le password devono inoltre essere conservate in modo sicuro dall'utente (preferibilmente memorizzandole) evitando la proliferazione di documenti non protetti contenenti liste di credenziali o appunti facilmente accessibili da chiunque. A questo scopo potrebbe essere utile valutare l'impiego di software di supporto come i *password manager* che semplificano la gestione di un numero enorme di password in modo sicuro.

Un contributo significativo alla semplificazione delle procedure di gestione delle password da parte degli utenti può essere dato dall'adozione a livello tecnico di soluzioni di *Single Sign On* (SSO) grazie alle quali una singola utenza può essere utilizzata per accedere a più servizi. In particolari contesti la gestione delle identità digitali può essere demandata a fornitori terzi in grado di garantire l'applicazione corretta delle politiche sopra citate attraverso strumenti standardizzati integrabili all'interno delle infrastrutture informatiche aziendali. Vale la pena infine citare che anche a livello governativo il *Sistema Pubblico di Identità Digitale* (SPID) [10] fornisce una valida soluzione per gestire le utenze di cittadini che devono accedere in modo sicuro a servizi offerti dalla Pubblica Amministrazione.

Da alcuni anni molti fornitori di servizi cloud permettono di migliorare la sicurezza delle utenze abilitando la cosiddetta *autenticazione a due fattori*. In questo caso l'utente, per poter accedere ai

servizi protetti, oltre a dover inserire la propria password, dovrà fornire una ulteriore informazione segreta a cui avrà accesso attraverso un meccanismo alternativo che non richiede necessariamente l'uso di internet (tipicamente un messaggio SMS, un token digitale o una smartcard). Duplicando i fattori richiesti per l'autenticazione si riduce la possibilità che, a seguito della compromissione di uno dei due (tipicamente la password), un attaccante possa accedere indebitamente a sistemi e servizi prima che l'utenza possa essere nuovamente messa in sicurezza. Ogni volta che questo sia tecnicamente ed economicamente possibile, l'autenticazione a due fattori dovrebbe essere sempre abilitata.

È infine necessario che l'azienda imponga un corretto uso delle utenze, impedendo la condivisione delle stesse tra più persone e proteggendo gli accessi, siano essi locali o remoti, attraverso opportune tecnologie (es. canali cifrati). I diritti per l'accesso ai servizi, dispositivi e informazioni associati alle utenze dovrebbero essere gestiti secondo il criterio del *minimo privilegio*: ogni utente deve poter accedere esclusivamente a quanto strettamente necessario per lo svolgimento delle proprie mansioni. I diritti di accesso devono essere periodicamente aggiornati e le utenze non più in uso tempestivamente disabilitate.

3.4.1 Esempi di incidenti

Scandalo CelebGate

Nel corso del 2014 diverse celebrità internazionali videro le proprie foto personali che erano conservate sulla piattaforma Apple iCloud rubate e pubblicate da hacker. Il comunicato ufficiale della Apple [11] riportò che “nessuna delle tecniche utilizzate è il risultato di debolezze dei sistemi di Apple, ma una combinazione di tentativi a username, password e domande di sicurezza” era stata la causa dell'accesso degli hacker agli account delle vittime. La mancanza di autenticazione a due fattori e l'uso di password troppo semplici furono quindi i principali motivi che permisero il furto di dati privati. Indipendentemente da questo episodio, il numero di compromissioni di cui sono state vittima grandi e piccoli operatori internazionali a cui sono stati trafugati, negli ultimi anni, database contenenti milioni di identità con password, rende l'uso dell'autenticazione a due fattori uno dei meccanismi fondamentali per ridurre l'esposizione al rischio di furto di identità

CRYSIS ransomware

Comparso per la prima volta nel 2016, il ransomware CRYISIS [12] è un nuovo tipo di malware che è caratterizzato da un nuovo metodo di diffusione. Utilizza infatti le cartelle condivise delle vittime per tentare di accedere ai sistemi. Quando vengono richieste le credenziali per l'accesso a tali cartelle l'attaccante utilizza dei software che mettono in atto la nota tecnica dell'attacco a forza bruta per identificare le relative password. In questo caso l'utilizzo di password di adeguata complessità aumenta notevolmente il tempo richiesto all'attaccante per compromettere l'utenza, riducendo il rischio che l'attacco vada a buon fine.

3.4.2 Relazione con il Framework Nazionale per la Cybersecurity

FUNCTION	CATEGORY	SUBCATEGORY	CONTROLLO
PROTECT (PR)	Access Control (PR.AC): L'accesso agli asset ed alle relative risorse è limitato al personale, ai processi, ai dispositivi, alle attività ed alle transazioni effettivamente autorizzate	PR.AC-1: Le identità digitali e le credenziali di accesso per gli utenti e per i dispositivi autorizzati sono amministrate	7 – Le password sono diverse per ogni account, della complessità adeguata e viene valutato l'utilizzo dei sistemi di autenticazione più sicuri offerti dal provider del servizio (es. autenticazione a due fattori).
		PR.AC-3: L'accesso remoto alle risorse è amministrato	8 – Il personale autorizzato all'accesso, sia esso remoto o locale, ai servizi informatici dispone di utenze personali non condivise con altri; l'accesso è opportunamente protetto; i vecchi account non più utilizzati sono disattivati
		PR.AC-4: Gli accessi alle risorse sono amministrati secondo il principio del privilegio minimo e della separazione delle funzioni	9 – Ogni utente può accedere solo alle informazioni e ai sistemi di cui necessita e/o di sua competenza.

Corrispondenza tra “Gestione password e account” e la Category “Access Control PR.AC” del Framework Nazionale per la Cybersecurity.

3.5 Formazione e consapevolezza

Tabella 3.5: Controlli Essenziali

10	Il personale è adeguatamente sensibilizzato e formato sui rischi di cybersecurity e sulle pratiche da adottare per l'impiego sicuro degli strumenti aziendali (es. riconoscere allegati e-mail, utilizzare solo software autorizzato, ...). I vertici aziendali hanno cura di predisporre per tutto il personale aziendale la formazione necessaria a fornire almeno le nozioni basilari di sicurezza.
----	--

Mentre il progresso tecnologico ci mette oggi a disposizione strumenti avanzati per proteggere dati e sistemi, il fattore umano continua a costituire il punto debole della sicurezza. Le misure tecniche più avanzate possono perdere anche completamente la loro efficacia se non si considera attentamente la preparazione delle persone che di tali misure fanno uso. È necessario sensibilizzare e rendere consapevoli dei rischi tutti gli operatori che possono accedere a dati o ad altre risorse attraverso l'uso dei vari dispositivi. In modo particolare alcuni utenti, come amministratori di sistema oppure dirigenti, cioè utenti con privilegi più elevati, devono comprendere l'importanza, i rischi e le responsabilità che derivano dal loro ruolo.

È di fondamentale importanza sviluppare una corretta cultura della sicurezza in tutto il personale, indipendentemente dalle sue responsabilità, per poi considerare con particolare attenzione ruoli critici. Tutti devono avere una consapevolezza dei rischi e della propria capacità di prevenire incidenti e/o di gestirli e delle insidie che sia la quotidianità sia gli eventi fuori dall'ordinario, possono generare. Il veicolo per raggiungere un'adeguata consapevolezza è la formazione, che deve essere considerata come un investimento sul fattore umano, che passa attraverso il ribaltamento del concetto ormai superato che la sicurezza sia un mero costo per l'azienda. La formazione non può consistere nella semplice erogazione di corsi formativi una tantum: i dipendenti devono ricevere adeguata formazione relativa alla cybersecurity subito, cioè prima di poter accedere a risorse critiche, e devono essere periodicamente aggiornati sull'evoluzione delle minacce.

La formazione deve essere appropriatamente progettata in base ai ruoli e alle competenze pregresse del personale, su argomenti diversificati e identificati al bisogno. Esempi di argomenti sono il corretto utilizzo dei dispositivi dell'azienda e personali, le normative sulla privacy con riferimento agli adempimenti previsti dalle leggi per l'uso di strumenti informatici per il trattamento dei dati personali, la gestione di incidenti e la pianificazione delle risposte, ecc. È anche critico un percorso formativo di più alto livello concettuale sul tema della sicurezza delle informazioni. La sensibilizzazione e la formazione devono riguardare necessariamente le vulnerabilità dei propri sistemi e la necessità di adottare una serie di comportamenti atti a prevenire eventi dannosi o a intervenire tempestivamente al loro verificarsi. La formazione deve altresì comprendere lo sviluppo di pianificati comportamenti da adottare ai fini della prevenzione. Le policy definite devono essere comprese e accettate dai dipendenti. Come consigliato dal NIST in una recente pubblicazione[14], sarebbe opportuno stringere un accordo scritto con i dipendenti i quali devono impegnarsi a rispettare le policy con eventuale penali nel caso in cui queste non fossero adeguatamente seguite.

3.5.1 Esempi di incidenti

La formazione, sebbene costosa, è la chiave per rendere i dipendenti consapevoli e di conseguenza evitare la maggior parte degli incidenti. Quasi tutti gli incidenti più importanti riportati dalle cronache sono stati causati da pratiche errate o semplici errori degli utenti: apertura di allegati e-mail sospetti, installazione di software non autorizzato. Altri esempi sono legati a una non attenta navigazione sul web, che a volte può portare a cliccare su banner pubblicitari ingannevoli e quindi a eseguire codice malevolo. Da non sottovalutare la pratica dello spear phishing [15] che, a differenza del phishing generico, è concepito per risultare più rilevante per il contesto sociale-lavorativo di una specifica vittima,

la quale riceve tipicamente una sollecitazione verso un link o un file attraverso e-mail apparentemente provenienti da persone conosciute o via instant messaging, strumenti questi ultimi la cui popolarità è in forte aumento.

Gli esempi di incidenti basati sulla carenza di cultura digitale sono innumerevoli; per tale ragione se ne considera uno già affrontato nella sezione 3.3 sulla Protezione da Malware. Nell'esempio visto sul malware Cryptolocker (Sezione 3.6), la carenza di formazione e di cultura digitale fa sì che gli utenti ignari eseguano codice malevolo che porta alla codifica dei propri dati. Il principale vettore d'ingresso dei malware di tipo ransomware è, infatti, un allegato infetto a un messaggio di posta elettronica.

3.5.2 Relazione con il Framework Nazionale per la Cybersecurity

FUNCTION	CATEGORY	SUBCATEGORY	CONTROLLO
PROTECT (PR)	Awareness and Training (PR.AT): Il personale ed i collaboratori comprendono la cybersecurity, relativamente alle politiche, procedure ed accordi in atto, e ricevono adeguata preparazione per svolgere i propri doveri legati alla information security.	PR.AT-1: Tutti gli utenti sono informati e addestrati	10 – Il personale è adeguatamente sensibilizzato e formato sui rischi di cybersecurity e sulle pratiche da adottare per l'impiego degli strumenti aziendali (es. riconoscere allegati e-mail, utilizzare solo software autorizzato, ...). I vertici aziendali hanno cura di predisporre per tutto il personale aziendale la formazione necessaria a fornire le nozioni basilari di sicurezza
		PR.AT-2: Gli utenti privilegiati (e.g. Amministratori di Sistema) comprendono ruoli e responsabilità	
		PR.AT-4: I dirigenti ed i vertici aziendali comprendono ruoli e responsabilità	

Corrispondenza tra “Formazione e Consapevolezza” e la Category “Awareness and Training PR.AT” del Framework Nazionale per la Cybersecurity.

3.6 Protezione dei dati

Tabella 3.6: Controlli Essenziali

11	La configurazione iniziale di tutti i sistemi e dispositivi è svolta da personale esperto, responsabile per la configurazione sicura degli stessi. Le credenziali di accesso di default sono sempre sostituite.
12	Sono eseguiti periodicamente backup delle informazioni e dei dati critici per l'azienda (identificati al controllo 3). I backup sono conservati in modo sicuro e verificati periodicamente.

L'installazione e la configurazione dei dispositivi e sistemi è un'attività tipicamente complessa che richiede competenze specifiche e che ha importanti ricadute dal punto di vista della sicurezza. Per questi motivi tali attività non dovrebbero mai essere improvvisate, ma piuttosto delegate a personale interno o a consulenti esterni in grado di garantire la corretta esecuzione delle stesse. Si potrebbe essere portati a pensare che le configurazioni di default dei sistemi acquisiti da terze parti offrano un adeguato livello di protezione e che quindi non debbano essere necessariamente oggetto di revisione e di eventuali adeguamenti. Purtroppo questo raramente è vero, anzi, per molti dispositivi, informazioni critiche relative alla "configurazione di fabbrica" sono pubblicamente disponibili e sono regolarmente oggetto di studio da parte di cyber-criminali.

In linea di principio, tutte le password di fabbrica (di default) sui dispositivi dovrebbero essere modificate. Gli account non nominali dovrebbero essere sostituiti da account nominali o alternativamente assegnati a un unico soggetto responsabile. Le utenze di default non necessarie dovrebbero essere disabilitate. Per i dispositivi che permettono tale funzionalità (tipicamente personal computer), deve essere disabilitato l'avvio automatico di software caricato su supporto esterno. Laddove sia credibile la minaccia di un accesso fisico non autorizzato ai sistemi (es. furto di uno smartphone o di un personal computer aziendale) è opportuno, oltre che proteggere con una password robusta l'accesso, abilitare la codifica sicura delle memorie di massa (disco fisso o flash drive).

Al fine di garantire la disponibilità di tutti i dati, le configurazioni e le informazioni critiche per il corretto funzionamento dell'azienda devono avere anch'esse una opportuna strategia di backup che ne permetta il rapido ed efficace ripristino in caso di incidente. I backup devono essere svolti con una cadenza periodica, definita sulla base delle esigenze specifiche relative ai dati da salvaguardare, devono permettere di risalire a diverse copie del dato effettuate in diversi momenti, e devono essere salvati in sistemi diversi, che ne permettano la corretta conservazione. In particolare si suggerisce di definire almeno due destinazioni, una locale e una remota (*off-site* backup), in modo che sia garantita la corretta conservazione di almeno una delle due copie anche in caso di eventi disastrosi. La destinazione remota, laddove i regolamenti lo permettano e l'opzione sia economicamente vantaggiosa, può attestarsi presso un provider di servizi cloud. In questo caso è opportuno che i dati oggetto della procedura siano protetti attraverso codifica per evitare che una compromissione dei sistemi del provider stesso possa mettere direttamente a repentaglio la confidenzialità delle informazioni aziendali. Il processo di backup deve essere automatizzato attraverso opportuni strumenti disponibili sul mercato e i backup passati devono essere periodicamente verificati al fine di assicurarsi che il loro contenuto possa essere effettivamente utilizzato, in caso di incidente, per un eventuale ripristino.

3.6.1 Esempi di incidenti

Furto di dispositivi non criptati

Dispositivi contenenti informazioni critiche dovrebbero essere criptati a partire dalle prime fasi di configurazione iniziale. Nel 2015 un ente americano no-profit, Oregon's Health CO-OP, che si occupa di assicurazioni sanitarie, subì il furto di un computer portatile protetto da password, ma le cui memorie di massa non erano codificate. I dati personali di oltre 15.000 clienti furono quindi rubati e l'ente fu

costretto a un comunicato ufficiale [17]. Analogamente, un furto risalente al 2012 di un computer non protetto tramite codifica delle memorie di massa ha causato la perdita dei dati personali di 9.000 pazienti dell'Hartford Hospital [16]. Il computer fu trafugato dalla casa di un dipendente di una società terza che gestiva dei dati per conto dell'ospedale. Come conseguenza di quest'ultimo furto, il procuratore generale nel 2015 ha imposto il pagamento allo stato del Connecticut della somma di 90.000\$ quale risarcimento alle vittime per il danno subito.

Cryptolocker

Cryptolocker è solo il più noto nella famiglia dei ransomware (cui abbiamo già accennato nelle precedenti sezioni): software che codificano i dati presenti sulle memorie di massa dei personal computer vittima per impedire l'accesso agli utenti, che possono quindi essere ricattati. I casi di imprese, enti e organizzazioni le cui attività sono state completamente bloccate da questi attacchi sono innumerevoli. Si consideri, come esempio, il caso dell' Hollywood Presbyterian Medical Center di Los Angeles [18], che nel 2016 ha pagato un riscatto di circa 9.000\$ per riottenere in tempi rapidi le informazioni necessarie per poter continuare a curare i propri pazienti. Altro esempio recente è rappresentato dall'Hotel austriaco Romantik Seehotel Jägerwirt [19], che subendo un attacco al sistema di gestione delle chiavi elettroniche e non avendo una politica di backup e ripristino adeguata, ha visto i propri ospiti impossibilitati a entrare nelle stanze. In tutti questi casi l'adozione di una corretta politica di backup avrebbe permesso un ripristino dei sistemi e dell'operatività aziendale senza la necessità di dover pagare riscatti.

Una corretta politica di backup e ripristino è l'unico modo per scongiurare gli effetti dei malware di tipo ransomware.

3.6.2 Relazione con il Framework Nazionale per la Cybersecurity

FUNCTION	CATEGORY	SUBCATEGORY	CONTROLLO
PROTECT (PR)	Information Protection Processes and Procedures (PR.IP): Sono in atto e sono utilizzati politiche di sicurezza, processi e procedure per gestire la protezione dei sistemi informativi e degli assets.	PR.IP-1: Sono definite e gestite delle pratiche di riferimento (c.d. baseline) per la configurazione dei sistemi IT e di controllo industriale	11 – La configurazione iniziale di tutti i sistemi e dispositivi è svolta da personale esperto, responsabile per la configurazione sicura degli stessi. Le credenziali di accesso di default sono sempre sostituite.
		PR.IP-4: I backup delle informazioni sono eseguiti, amministrati e verificati periodicamente	12 – Sono eseguiti periodicamente backup delle informazioni e dei dati critici per l'azienda (identificati al controllo 3). I backup sono verificati periodicamente e sono conservati in modo sicuro

Corrispondenza tra “Protezione dei dati” e la Category “Information Protection Processes and Procedures PR.IP” del Framework Nazionale per la Cybersecurity.

3.7 Protezione delle reti

Tabella 3.7: Controlli Essenziali

13	Le reti e i sistemi sono protetti da accessi non autorizzati attraverso strumenti specifici (es. Firewall e altri dispositivi/software anti-intrusione).
----	--

Al fine di impedire l'accesso indiscriminato di persone non autorizzate ai sistemi aziendali attraverso internet è necessario che le reti siano adeguatamente protette attraverso strumenti che permettano il controllo di quanto accade all'interno delle reti stesse. Tali strumenti possono essere (lista non esaustiva):

Firewall è un componente (tipicamente, ma non esclusivamente, hardware) che si interpone tra due reti e permette di imporre regole sul transito di informazioni tra queste. Un uso tipico di un firewall prevede la sua installazione tra la rete aziendale e internet per permettere solo ad utenti e flussi di dati autorizzati di transitare, bloccando invece ogni comunicazione potenzialmente illecita.

Intrusion Detection/Prevention System è un componente che controlla in modo continuo il traffico e le attività in essere nella rete aziendale per identificare e, laddove possibile, prevenire possibili intrusioni non autorizzate.

Mail/Web Filter è un componente che intercetta ogni mail o dati web in transito da internet verso l'azienda, per identificare e bloccare tempestivamente possibili minacce.

L'utilizzo di tali strumenti permette di proteggere sia le rete aziendali nella loro interezza da minacce provenienti da internet, sia segmenti e settori sia delle stesse reti, prevenendo, ad esempio, che la compromissione di un singolo dispositivo lasci campo libero all'attaccante per prendere il controllo di tutti i sistemi. Un approccio di questo genere, detto di *defense-in-depth*, si basa su una adeguata segmentazione della rete e dei sistemi in domini di protezione separati e permette un notevole livello di protezione anche verso attacchi molto sofisticati. Per contro, la sua attuazione richiede competenze avanzate che, se non disponibili internamente, possono essere reperite attraverso consulenze esterne.

Infine è fondamentale porre l'accento sui rischi legati a una non corretta configurazione e protezione delle reti wireless. Tali reti trovano oggi largo impiego anche grazie alla flessibilità che offrono per il collegamento di dispositivi eterogenei (dai personal computer alle Smart TV). Di pari passo con la flessibilità vengono purtroppo anche introdotti rischi legati alla difficoltà di controllare un mezzo che, contrariamente ai cablaggi fisici, non ha confini ben definiti. Un tipico problema riscontrabile in molte realtà aziendali è legato al fatto che reti wireless protette in modo adeguato sono utilizzate dai dipendenti per collegare i propri dispositivi personali (tipicamente smartphone), senza che gli amministratori abbiano un reale controllo sui rischi a cui i sistemi vengono esposti. È quindi necessario che tutte le reti wireless siano configurate con algoritmo di protezione WPA2 e password di adeguata complessità periodicamente sostituite. Il meccanismo di accesso alle reti wireless può essere ulteriormente irrobustito richiedendo una registrazione esplicita dei device da collegare e/o una autenticazione dell'utente che intende collegare il proprio dispositivo.

3.7.1 Esempi di incidenti

L'assenza o la configurazione errata di firewall e di altri dispositivi di protezione delle reti è uno dei principali motivi che consentono l'ingresso e il diffondersi di un attacco a tutta la rete.

Northern Lincolnshire and Goole NHS Foundation Trust

Una società di ospedali inglese ha subito di recente un attacco basato sul malware Globe2 [20]. Le analisi condotte da esperti di sicurezza hanno dimostrato come una errata configurazione di un firewall abbia reso possibile l'ingresso e il diffondersi del malware, causando 4 giorni di disservizi e il rinvio di 2.800 appuntamenti di pazienti.

3.7.2 Relazione con il Framework Nazionale per la Cybersecurity

FUNCTION	CATEGORY	SUBCATEGORY	CONTROLLO
PROTECT (PR)	Protective Technology (PR.PT): Le soluzioni tecniche di sicurezza sono gestite per assicurare sicurezza e resilienza di sistemi e asset, in coerenza con le relative politiche, procedure ed accordi.	PR.PT-4: Le reti di comunicazione e controllo sono protette	13 – Le reti ed i sistemi sono protetti da accessi non autorizzati attraverso strumenti specifici (es: Firewall e altri dispositivi/software anti-intrusione)

Corrispondenza tra “Protezione delle reti” e la Category “Protective Technology PR.PT” del Framework Nazionale per la Cybersecurity.

3.8 Prevenzione e mitigazione

Tabella 3.8: Controlli Essenziali

14	In caso di incidente (es. sia rilevato un attacco o un malware) vengono informati i responsabili della sicurezza e i sistemi vengono messi in sicurezza da personale esperto.
15	Tutti i software in uso (inclusi i firmware) sono aggiornati all'ultima versione consigliata dal produttore. I dispositivi o i software obsoleti e non più aggiornabili sono dismessi.

La prevenzione degli incidenti di sicurezza parte dall'applicazione di buone pratiche per la messa in sicurezza dei sistemi informativi e dei computer, siano essi personali o aziendali. Su tutti i dispositivi è presente software, sotto forma di applicazioni e sistemi operativi, che deve essere aggiornato costantemente nel tempo per sanare vulnerabilità note. Le vulnerabilità sono rappresentate da difetti ed errori, involontariamente inseriti nel software dal produttore durante la sua realizzazione. Questi rappresentano dei punti deboli sfruttabili da criminali per compromettere il funzionamento dei sistemi o accedere illecitamente a informazioni e dati aziendali. All'identificazione di una vulnerabilità in un software segue normalmente il rilascio di un aggiornamento da parte del produttore. L'applicazione dell'aggiornamento risolve la vulnerabilità e impedisce che la stessa possa essere sfruttata da cyber-criminali per future intrusioni.

Per tutti i motivi sopra citati è opportuno pertanto che:

- l'azienda disponga delle licenze per il software impiegato in modo da poter accedere agli aggiornamenti offerti dal produttore in maniera tempestiva;
- laddove possibile e ragionevole sia configurato l'aggiornamento automatico del software. Questo, in particolare, per i personal computer utilizzati dai dipendenti, che rappresentano spesso uno tra i bersagli più semplici da compromettere;
- su tutti i sistemi sui quali non sia possibile un aggiornamento automatico, è opportuno che venga predisposto un processo di acquisizione delle patch, identificazione di quelle critiche e la loro successiva applicazione. La tempestività di questo processo è un fattore determinante, dato che nuove vulnerabilità possono essere sfruttate dagli attaccanti nel giro di poche ore dal momento del loro annuncio pubblico;
- sia pianificata la dismissione del software non più supportato dal produttore e la sua sostituzione con prodotti per i quali gli aggiornamenti vengano garantiti.

Laddove l'aggiornamento non fosse possibile (per motivi di continuità del servizio, economici, o altro) è necessario accettare il rischio residuo, possibilmente documentandolo, ed eventualmente porre in essere opportune azioni di mitigazione (es. isolamento o distacco dalla rete del software non sicuro).

Non si può escludere che i sistemi possano essere compromessi o violati anche nel caso di applicazione degli aggiornamenti. Questo potrebbe, ad esempio, accadere nel caso in cui una vulnerabilità fosse nota a cyber-criminali prima del rilascio del relativo aggiornamento da parte del produttore del software. In questo caso, la vulnerabilità prende il nome di *0-day*, e risulta particolarmente pericolosa, proprio per l'assenza di una chiara strategia di protezione. In questi casi (relativamente rari) si possono adottare temporaneamente delle misure di mitigazione e contenimento, in attesa del rilascio di un aggiornamento che risolve la vulnerabilità.

Qualora le misure preventive non siano state sufficienti e si verifichi un incidente, il personale deve essere in grado di rispondere tempestivamente e adeguatamente in modo da limitarne i danni. A tal fine è opportuno che:

- tutto il personale sia informato su chi debba essere contattato nel caso si identifichino indicatori di un potenziale incidente informatico, come ad esempio il funzionamento anomalo di un computer, l'impossibilità di accedere al sistema o ai dati in esso contenuti, ecc. Una opportuna campagna di formazione dovrebbe aver messo il personale in grado di riconoscere tali indicatori;
- tutto il personale sia educato a non porre in essere azioni estemporanee sui sistemi una volta che abbiano identificato un incidente, in modo da non compromettere le successive attività di risposta. Le azioni devono essere effettuate solo sotto indicazione di personale qualificato o di opportuno supporto tecnico esterno qualora non si disponga internamente di tale personale;
- il responsabile della sicurezza, laddove opportuno, contatti le forze dell'ordine preposte alla lotta contro la cyber-criminalità;
- sia identificato il personale tecnico interno o gli eventuali fornitori incaricati di intervenire per analizzare, rispondere ed eventualmente ripristinare i sistemi.

3.8.1 Esempi di incidenti

Le vulnerabilità nei software sono rilevate di continuo e causano, ogni giorno, centinaia di attacchi. Il MITRE, una corporation non-for-profit statunitense, mantiene un database pubblico di vulnerabilità accessibile dal sito <https://cve.mitre.org>. Di seguito si riportano due esempi eclatanti di vulnerabilità che hanno richiesto pratiche di aggiornamento tempestivo per centinaia di organizzazioni.

Heartbleed

Un bug nel protocollo OpenSSL chiamato Heartbleed [21] ha scosso nel 2014 l'intero panorama informatico, essendo stato per un lungo periodo considerata una delle vulnerabilità più pericolose di sempre: al momento della scoperta del bug, due terzi dei server presenti su internet erano vulnerabili. Le versioni di OpenSSL vulnerabili sono quelle dalla 1.0.1 alla 1.0.1f, mentre quelle precedenti alla 1.0.1 e successive alla 1.0.1f non sono vulnerabili. La scoperta di questo bug ha causato la necessità di aggiornare i sistemi operativi di tutti i server affetti in modo da non essere più vulnerabili.

Vulnerabilità di Drupal

Nel 2014 oltre 10 milioni di siti web potrebbero esser stati compromessi a causa di una vulnerabilità nel noto software Drupal, utilizzato per la creazione di siti web. A comunicarlo fu proprio il security team di Drupal [22], specificando che tutte le versioni del software dalla 7.0 alla 7.32 erano vulnerabili e quindi da aggiornare prontamente.

3.8.2 Relazione con il Framework Nazionale per la Cybersecurity

FUNCTION	CATEGORY	SUBCATEGORY	CONTROLLO
RESPOND (RS)	Mitigation (RS.MI): Vengono eseguite azioni per prevenire l'espansione di un evento di sicurezza, per mitigare i suoi effetti e per rimuovere l'incidente.	RS.MI-1: In caso di incidente vengono messe in atto procedure atte a contenere l'impatto	14 – In caso di incidente (es. sia rilevato un attacco o un malware) vengono informati i responsabili della sicurezza e i sistemi vengono messi in sicurezza da personale esperto.
		RS.MI-2: In caso di incidente vengono messe in atto procedure atte a mitigarne gli effetti	
		RS.MI-3: Le nuove vulnerabilità sono mitigate o documentate come rischio accettato	15 – Tutti i software in uso (inclusi firmware) sono aggiornati all'ultima versione consigliata dal produttore. I dispositivi o i software obsoleti e non più aggiornabili sono dismessi.

Corrispondenza tra “Prevenzione e mitigazione” e la Category “Mitigation RS.MI” del Framework Nazionale per la Cybersecurity.

4. Stima dei costi dei Controlli Essenziali

In questo Capitolo viene effettuata un'analisi mirata ad agevolare la stima dei costi attesi derivanti dall'applicazione dei Controlli Essenziali. Per ogni controllo si riporta una stima dei costi di applicazione dello stesso, specificando se si tratta di un costo "iniziale" (o una-tantum) o di un costo ricorrente (annuale). Dal momento che il costo di applicazione dei Controlli varia in funzione di diversi fattori quali:

- la dimensione dell'impresa;
- le criticità che affronta;
- il livello di sicurezza desiderato;
- il numero di incidenti di cybersecurity subito;
- ecc...

si sono considerati due casi di studio, nel seguito denominati rispettivamente "Azienda tipo 1" e "Azienda tipo 2", caratterizzati da differenti parametri dimensionali.

Le stime presentate vogliono costituire dei riferimenti indicativi e non assoluti, soprattutto a causa della grande varietà nella dimensione delle imprese e nelle loro ancor più variabili caratteristiche. Tuttavia, con sufficiente approssimazione, le imprese che hanno meno di 9 dipendenti potranno stimare i loro costi assumendo come loro caso peggiore il valore stimato per l'Azienda tipo 1. Analogamente, le imprese con un numero di dipendenti variabile tra 10 e 50 potranno assumere che i loro costi siano compresi tra un minimo, che è quello stimato per l'Azienda tipo 1, e un massimo, che è quello dell'Azienda tipo 2.

Essendo il numero di dipendenti non sufficiente per dimensionare adeguatamente le imprese e dunque la spesa necessaria per l'applicazione dei controlli, si riportano, nel seguito, alcune altre caratteristiche delle due aziende tipo, in modo che il lettore possa autonomamente collocare la propria impresa nell'intervallo di costi definito da esse.

Il modello di calcolo completo in base al quale è stata definita la stima dei costi aziendali è disponibile online sul sito www.cybersecurityframework.it, unitamente a un'applicazione che consente di inserire i parametri dimensionali della propria impresa al fine di visualizzare una stima dei costi più precisa e personalizzata. Sul sito web sono anche descritte più dettagliatamente le due aziende tipo, evidenziando le loro principali criticità di natura cyber.

4.1 Azienda tipo 1: micro-impresa manifatturiera

Ipotizziamo che l'Azienda tipo 1 sia una micro-impresa manifatturiera che opera nel settore hi-tech.

- Mansioni:
 - Progettazione e realizzazione di sistemi riconfigurabili basati su FPGA
 - Progettazione e assemblaggio di piastre specialistiche
 - Progettazione e assemblaggio di sistemi per comunicazione wireless
 - Progettazione, sviluppo e assemblaggio di sistemi basati su microprocessori.
- Personale:
 - 1 Direttore
 - 3 Project Manager
 - 1 Responsabile Comunicazione
 - 1 Programmatore
 - 3 Dipendenti.
- Dispositivi:
 - 10 computer
 - 4 Macchinari per la lavorazione, altamente tecnologici e connessi
 - 5 Hard Disk esterni in un NAS
 - 3 Tablet
 - 6 Smartphone per utilizzo aziendale
 - 1 Server
 - 1 Firewall
 - 1 Access point
 - 10 pendrive USB.

4.2 Azienda tipo 2: media-impresa di trasporti

Ipotizziamo che l'Azienda tipo 2 sia una media impresa di trasporti che opera nel settore sanitario.

- Mansioni:
 - trasporto pazienti da un reparto ospedaliero a un altro
 - trasporto pazienti da un ospedale a un altro
 - trasporto pazienti da domicilio a centri riabilitazione
 - trasporto pazienti da domicilio a centri analisi
 - trasporto privato pazienti in ospedale
 - trasporto pazienti per altre necessità mediche/ospedaliere
- Personale:
 - Direttore Generale
 - Direttore Commerciale
 - Direttore Amministrativo
 - Direttore Finanziario
 - Direttore Acquisti
 - Responsabile Comunicazione, Segreteria
 - Responsabile Sicurezza
 - 40 dipendenti
- Dispositivi:
 - 15 ambulanze dotate di computer di bordo
 - 20 Computer
 - 20 smartphone aziendali
 - 5 Tablet
 - 40 pendrive USB
 - 10 Hard Disk esterni organizzati in 2 NAS
 - 1 Firewall
 - 1 Server
 - 1 Access point
 - Dispositivi per la sicurezza.

4.3 Stima dei costi dei Controlli Essenziali

Di seguito sono riportati i Controlli Essenziali con la stima di costo di applicazione e una valutazione del costo rispetto alla media degli altri controlli (alto, medio, basso).

È importante considerare che:

- **i costi in rosso** sono da considerarsi come ricorrenti (con periodo annuale);
- **i costi in nero** sono i costi che possono essere considerati come affrontati una sola volta (una tantum) oppure il cui ciclo di vita è lungo abbastanza da non essere considerato periodico¹;
- i costi del Controllo 10, relativo alla formazione, sono stati considerati ricorrenti con periodo di un anno. Tuttavia, non necessariamente si deve erogare un corso di formazione all'anno²;
- i costi dei Controlli 1, 2 e 3 relativi all'inventario dei sistemi, dispositivi, dati, software e servizi, sono considerati complessivamente;
- i costi del Controllo 14 relativo alla gestione degli incidenti sono calcolati ipotizzando un massimo di un incidente all'anno. La gestione di più incidenti potrebbe avere un costo maggiore.

¹Per semplicità non si considerano gli ammortamenti dei dispositivi.

²In particolare il costo riportato nella tabella è il costo di un corso di formazione per il numero di dipendenti delle aziende tipo diviso 3, ipotizzando una edizione del corso ogni 3 anni. Fare riferimento al modello completo per ulteriori dettagli.

CONTROLLO	STIMA DI COSTO PER AZIENDA TIPO 1	STIMA DI COSTO PER AZIENDA TIPO 2	COSTO MEDIO AZIENDA TIPO 1	COSTO MEDIO AZIENDA TIPO 2
1 – Esiste ed è mantenuto aggiornato un inventario dei sistemi, dispositivi, software, servizi e applicazioni informatiche in uso all'interno del perimetro aziendale.				
2 – I servizi web (social network, cloud computing, posta elettronica, spazio web, ecc...) offerti da terze parti a cui si è registrati sono quelli strettamente necessari.	700 €	1.500 €	Basso	Basso
3 – Sono individuate le informazioni, i dati e i sistemi critici per l'azienda affinché siano adeguatamente protetti.				
4 – È stato nominato un referente che sia responsabile per il coordinamento delle attività di gestione e di protezione delle informazioni e dei sistemi informatici.	300 €	300 €	Basso	Basso
5 – Sono identificate e rispettate le leggi e/o i regolamenti con rilevanza in tema di Cybersecurity che risultino applicabili per l'azienda.	1.000 €	5.000 €	Medio	Alto
6 – Tutti i dispositivi che lo consentono sono dotati di software di protezione (antivirus, antimalware, ecc...) regolarmente aggiornato.	650 €	1.000 €	Basso	Basso
7 – Le password sono diverse per ogni account, della complessità adeguata e viene valutato l'utilizzo dei sistemi di autenticazione più sicuri offerti dal provider del servizio (es. autenticazione a due fattori).	500 €	600 €	Basso	Basso
8 – Il personale autorizzato all'accesso, remoto o locale, ai servizi informatici dispone di utenze personali non condivise con altri; l'accesso è opportunamente protetto; i vecchi account non più utilizzati sono disattivati	0 €	0 €	Basso	Basso
9 – Ogni utente può accedere solo alle informazioni e ai sistemi di cui necessita e/o di sua competenza.	0 €	0 €	Basso	Basso
10 – Il personale è adeguatamente sensibilizzato e formato sui rischi di cybersecurity e sulle pratiche da adottare per l'impiego degli strumenti aziendali (es. riconoscere allegati e-mail, utilizzare solo software autorizzato, ...). I vertici aziendali hanno cura di predisporre per tutto il personale aziendale la formazione necessaria a fornire le nozioni basilari di sicurezza	2.500 €	7.500 €	ALTO	ALTO

CONTROLLO	STIMA DI COSTO PER AZIENDA TIPO 1	STIMA DI COSTO PER AZIENDA TIPO 2	COSTO MEDIO AZIENDA TIPO 1	COSTO MEDIO AZIENDA TIPO 2
11 – La configurazione iniziale di tutti i sistemi e dispositivi è svolta da personale esperto, responsabile per la configurazione sicura degli stessi. Le credenziali di accesso di default sono sempre sostituite.	250 €	250 €	Basso	Basso
12 – Sono eseguiti periodicamente backup delle informazioni e dei dati critici per l'azienda (identificati al controllo 3). I backup sono verificati periodicamente e sono conservati in modo sicuro	600 €	2.100 €	Basso	Basso
13 – Le reti ed i sistemi sono protetti da accessi non autorizzati attraverso strumenti specifici (es: Firewall e altri dispositivi/software anti-intrusione)	2.150 €	4.100 €	Alto	Medio
14 – In caso di incidente (es. sia rilevato un attacco o un malware) vengono informati i responsabili della sicurezza e i sistemi vengono messi in sicurezza da personale esperto.	1.850 €	2.100 €	Medio	Basso
15 – Tutti i software in uso (inclusi firmware) sono aggiornati all'ultima versione consigliata dal produttore. I dispositivi o i software obsoleti e non più aggiornabili sono dismessi.	0 €	0 €	Basso	Basso

Stima costi annui: 7.800 € 19.800 €
Stima costi iniziali: 2.700 € 4.650 €

4.4 Considerazioni finali sui costi

Volendo effettuare dei ragionamenti sul carico degli investimenti da effettuare per implementare i Controlli Essenziali e ipotizzando una riduzione del rischio cyber di circa l'80% rispetto a non implementare i Controlli, si ottiene la seguente analisi. Prendendo come riferimento il "danno medio finanziario" per le piccole e medie imprese derivante da incidenti informatici, calcolato da Kaspersky Lab[29] in un recente report intorno ai 35.000€/anno per azienda, una somma significativa che comprende costi di:

- recovery;
- perdita di volume di affari;
- tempi di inattività;
- danno d'immagine;

risulta evidente come gli investimenti per la protezione della propria azienda siano già anche nel breve termine funzionali a una protezione dal danno economico-finanziario. Una piccola impresa come l'Azienda tipo 1 dovrà infatti sostenere, il primo anno (su cui gravano anche le spese una tantum), un investimento di poco superiore ai 10.000€, che risulta ben più basso della stima di danno medio per PMI fornita. Nel caso dell'Azienda tipo 2, il costo degli investimenti al primo anno, di poco meno di 25.000€, risulta di circa il 30% inferiore alla stima di danno medio.

Considerando un arco temporale di 3-5 anni, si ha un potenziale risparmio economico ancora più significativo:

Azienda tipo 1:

- spese iniziali + spese ricorrenti annuali \times 5 anni = 41.450€;
- danno medio stimato su 5 anni = 175.000€;
- investimento inferiore del 76% rispetto al danno stimato.

Azienda tipo 2:

- spese iniziali + spese ricorrenti annuali \times 5 anni = 103.650€;
- danno medio stimato su 5 anni = 175.000€;
- investimento inferiore del 41% rispetto al danno stimato.

Si è considerato il medesimo danno medio per l'Azienda tipo 1 e l'Azienda tipo 2 essendo la stima fornita da Kaspersky Lab particolarmente ottimista rispetto ad altri studi.

5. Raccomandazioni

Questo Capitolo riporta delle note conclusive sotto forma di raccomandazioni per le imprese target e per gli enti governativi. Tale sezione, che accompagna tutti i Cybersecurity Report del CIS-Sapienza [1, 2, 3], veicola un insieme di messaggi che riteniamo utili per la preparazione delle imprese, delle pubbliche amministrazioni e dell'intero panorama italiano nei confronti dei trend evolutivi della minaccia cyber.

5.1 Raccomandazioni per le imprese target

5.1.1 Processo di sicurezza interno

La cybersecurity è un settore in cui non esistono (né esisteranno in futuro) soluzioni onnicomprehensive in grado di azzerare il rischio cyber. Non esisterà quindi un prodotto hardware o software che garantirà, a una qualunque impresa, la sicurezza di cui necessita. In altri termini, il mercato non risolverà il problema per voi. La messa in sicurezza della vostra impresa deve divenire un processo interno all'azienda: tale processo dovrà coprire gli aspetti tecnologici, metodologici e economico-giuridici, minimizzando la superficie di attacco aziendale rispetto agli asset interni. Di conseguenza esso dovrà coinvolgere tutti i livelli del personale, entrando di fatto nel DNA aziendale, in modo che tutti siano preparati ad affrontare la minaccia. Le soluzioni tecnologiche proposte dal mercato dovranno essere selezionate all'interno di questo processo di sicurezza, per diventarne poi parte integrante, fornendo il supporto necessario per la corretta esecuzione del processo stesso.

5.1.2 Awareness e formazione

Dalla lettura di questo documento è emerso, fin dal principio, che la sicurezza ha un costo, e che uno dei costi maggiori è quello dovuto alla formazione. Siamo consapevoli che il target di imprese che abbiamo individuato coincide con realtà che quasi mai possono permettersi di distogliere l'attenzione dal proprio business e che raramente hanno in seno le capacità necessarie ad affrontare i problemi complessi provenienti dal cyberspace. Allo stesso modo, incontrano difficoltà nel reperire le risorse economiche e il tempo da poter investire in formazione. Nonostante questo, la profonda trasformazione digitale che stanno subendo le aziende, se da una parte crea molteplici opportunità di mercato, dall'altra aumenta l'esposizione delle aziende stesse ad attacchi di tipo cyber. Il delicato equilibrio tra rischio e opportunità passa per un nuovo tipo di formazione, necessario per chiunque in azienda possa accedere a dispositivi che direttamente o indirettamente possono raggiungere gli asset dati aziendali. Quindi, investire in formazione del personale, diventa un elemento caratterizzante e primario per raggiungere questo equilibrio. Temporeggiare oggi nel fornire a se stessi e ai propri dipendenti competenze e consapevolezza di base potrebbe avere ripercussioni negative importanti sul proprio business.

5.1.3 Filiere produttive e il processo di trasformazione digitale

Le aziende target identificate in questo documento appartengono, nella stragrande maggioranza, a filiere produttive, ovvero offrono servizi/attività specifici all'interno di un sistema che concorre alla trasformazione, distribuzione, commercializzazione e fornitura di un prodotto/servizio finito. Le filiere hanno un capo-filiera, in genere una grande azienda, che ne coordina le attività e/o i servizi. Molti degli

attacchi più devastanti per le capo-filiera sono partiti da piccole aziende della filiera stessa. Aziende che, in genere, hanno livelli di sicurezza inferiori rispetto alla capo-filiera, ma che hanno accessi privilegiati a dati e/o infrastrutture della capo-filiera per i servizi che devono erogare. Il data breach più famoso di questa classe è quello di Target, uno dei più grandi operatori della grande distribuzione americana. I cyber-criminali hanno utilizzato le vulnerabilità presenti nella rete e nelle applicazioni di “Fazio Mechanical Services”, fornitore dei sistemi di refrigerazione e riscaldamento delle filiali di Target, per arrivare ai registratori di cassa delle filiali stesse. I malware installati hanno rubato in diversi mesi oltre 40 milioni di dati sensibili di carte di credito di ignari acquirenti [23]. Con l’avvento di programmi di trasformazione digitale come industria 4.0 le interazioni digitali tra aziende della filiera aumenteranno esponenzialmente, aumentando di conseguenza la superficie d’attacco. Quindi vulnerabilità presenti in una singola azienda si trasformeranno in vulnerabilità di filiera, e quindi in vulnerabilità di tutti.

È fondamentale che le imprese inizino a pensare a se stesse non come delle realtà solitarie ma come parte di una rete fortemente interconnessa. E come tali, pensare ai propri rischi per l’operatività come rischi che tutti i propri clienti avrebbero in caso di ritardi o difetti nei prodotti. Dal momento in cui tutti inizieranno a ragionare in questi termini si vedranno i contratti di fornitura modificarsi per inglobare requisiti di continuità del servizio e requisiti sulla “preparazione” cyber dei fornitori. Le aziende target di questo documento dovranno farsi trovare preparate a questa trasformazione per non perdere quote significative di mercato.

5.1.4 Controllo, monitoraggio e valutazione delle vulnerabilità

È molto importante, e ampiamente rimarcato dagli esperti che hanno partecipato alla consultazione pubblica, una estensiva fase di controllo, monitoraggio e valutazione delle vulnerabilità dei propri asset aziendali. Nonostante questo documento non preveda un controllo dedicato in modo specifico a questo aspetto, riteniamo che questo punto debba gradualmente entrare a far parte delle normali routine di controllo dei sistemi delle imprese. Attività di *threat modeling*, *vulnerability assessment* e *penetration testing* permettono di identificare le debolezze dei propri sistemi e valutare i rischi a esse collegati, e per questo se ne raccomanda l’introduzione all’interno di processi volti al miglioramento della propria postura rispetto al rischio cyber. È necessario valutare la possibilità di rivolgersi al mercato per ottenere le competenze necessarie.

5.1.5 Il rischio cyber all’attenzione dei vertici aziendali

Il rischio cyber, così come ampiamente rimarcato nella precedente edizione di questo report [1], deve divenire parte integrante del processo di enterprise risk management. Alla luce delle attuali minacce, non è più sostenibile una scelta volta a ignorare questo problema o a relegarlo a mero problema tecnico. Non si può più mandare avanti un’impresa non affrontando questo rischio. L’approccio alla cybersecurity deve necessariamente permeare le strategie aziendali dall’alto verso il basso: dai vertici aziendali verso gli amministratori di sistema e i manutentori. Troppo a lungo si è ragionato “al contrario” e si è dimostrato quanto errato possa essere questo approccio. I Controlli Essenziali, così come il Framework Nazionale, sono rivolti al management delle imprese in modo che possano acquisire consapevolezza, effettuare risk assessment in autonomia e allocare le opportune risorse per la messa in sicurezza degli asset aziendali, attivando quel processo di sicurezza aziendale, introdotto in una raccomandazione precedente, che toccherà tutte le maestranze aziendali con particolare riferimento al corpo tecnico informatico.

5.2 Raccomandazioni per gli enti governativi e regolatori di settore

5.2.1 Evoluzione verso il Framework Nazionale per la Cybersecurity

I controlli essenziali di cybersecurity, presentati in questo documento, rappresentano un “linguaggio” semplice per iniziare a parlare di cybersecurity dentro una piccola o micro azienda. Tali controlli sono derivati in modo diretto da alcune Subcategory del Framework Nazionale per la Cybersecurity [1]. Grazie a questo meccanismo ci si aspetta che, grazie a regolatori di settore o a aziende capo-filiera, le micro-imprese aumenteranno il loro livello di preparazione alla minaccia cyber in modo progressivo.

Di conseguenza, il naturale processo che porta dai controlli essenziali all'adozione del Framework Nazionale sarà compreso e attuato dalla maggior parte del panorama industriale italiano.

Le imprese, quando entreranno nell'applicazione di processi più complessi di gestione del rischio, magari suggeriti da un capo-filiera, si renderanno conto che i controlli essenziali sono effettivamente "l'essenziale", e che hanno bisogno di uno strumento più complesso e articolato. Il Framework Nazionale è l'unico strumento che consentirà la comunicazione tra imprese eterogenee ma parte della stessa filiera produttiva, quando si parlerà di rischio cyber condiviso. Questo strumento va mantenuto e aggiornato nel tempo. In un anno dalla pubblicazione si è visto l'avvento del General Data Protection Regulation (GDPR) [27] della UE, la direttiva sulla sicurezza delle reti e dei sistemi informativi nell'Unione Europea (detta comunemente NIS) [25], le Misure Minime di Sicurezza Informatica per le PA [26] emanate dall'Agenzia per l'Italia Digitale (AgID), l'aggiornamento del Framework core del NIST, condiviso con il Framework Italiano, già pubblicato in bozza e atteso a breve. Tutto ciò va integrato nel Framework Italiano. Questo implica la necessità che un ente governativo lo consideri come asset strategico per la Nazione e lo prenda in gestione per garantirne l'evoluzione, poiché il Framework Nazionale deve evolvere con le tecnologie e la minaccia come ampiamente descritto nel rapporto dello scorso anno.

5.2.2 Aspetti economici della cybersecurity: sgravi fiscali e incentivi per i virtuosi

Questo è uno dei primi documenti che, oltre ad affrontare le metodologie essenziali per la sicurezza, ne considera, se pur stimandoli, i costi. Le piccole e micro imprese sono il cuore pulsante della nazione, creando la gran parte della nostra ricchezza. Queste imprese sono anche parte integrante del cyberspace nazionale, e quindi fanno parte della superficie d'attacco del Paese. Aumentare il livello delle difese cibernetiche del paese significa, di conseguenza, rendere più sicuro il cyberspace nazionale, essendo quest'ultimo sempre più un fattore chiaro di competitività economica del paese.

Lo Stato dovrebbe quindi facilitare l'adozione dei controlli di sicurezza essenziali di cybersecurity da parte delle aziende alla base delle filiere produttive, attraverso politiche appropriate di supporto e incentivazione. Una politica, ad esempio, di sgravi fiscali per quelle imprese che hanno deciso di proteggersi e di investire nella propria protezione. Questo sarebbe un aiuto fattivo per tutta l'economia italiana e per la sicurezza nazionale.

5.2.3 Una certificazione leggera e dinamica per fornitori di servizi

Nel Regno Unito, dal 1 Ottobre del 2014, tutti i fornitori delle pubbliche amministrazioni devono obbligatoriamente essere certificati "Cyber Essentials" [5]. Per usare una metafora, le imprese che vogliono collaborare con la PA devono avere la "patente". Questo sforzo fatto dal governo UK ha avuto, come risultato, che tutte le imprese fornitrici di servizi a pubbliche amministrazioni inglesi abbiano in qualche modo affrontato il problema del rischio cyber. Il risultato è che l'intera catena di fornitura ne è uscita, nel giro di pochi anni, estremamente rafforzata. Un processo basato su questo modello è sicuramente applicabile alla realtà italiana e i Controlli Essenziali che abbiamo proposto in questo documento si prestano a questa possibilità. Questa raccomandazione è quindi un invito agli organi preposti per attivare un processo di certificazione leggero e dinamico a livello nazionale, sull'esempio dei Cyber Essentials del Regno Unito.

Avere un tale meccanismo di certificazione avrebbe ottimi risvolti non solo per la PA, ma anche in campo puramente industriale: i contratti di fornitura potrebbero essere corredati dalla richiesta di certificazione sui controlli essenziali, sicuramente meno onerosa di altre certificazioni molto più complesse e quindi sicuramente più adottabile dalle imprese fornitrici, tipicamente più piccole. Gli anelli deboli della catena rappresenterebbero un problema sempre più preoccupante per l'intera filiera e, come già accennato, con l'avvento dell'industria 4.0, le imprese formeranno un tessuto indissolubile, che non potrà permettersi anelli deboli. I capi-filiera possono usare i controlli essenziali e imporli ai propri fornitori, siano questi certificabili o meno, facendo leva su di loro tramite i contratti di fornitura.

Ringraziamenti

Ringraziamo per primi gli autori che hanno dedicato il loro prezioso tempo alla redazione di questo documento e il prof. Paolo Prinetto per la revisione di un draft di questo rapporto. Ringraziamo inoltre gli oltre 200 tra esperti di cybersecurity e titolari di piccole imprese che hanno contribuito a migliorare questo documento partecipando alla consultazione pubblica. Grazie a loro pensiamo che i controlli essenziali rappresentino realmente una visione condivisa fornita dalla comunità degli esperti di settore verso il sistema produttivo nazionale.

Di seguito riportiamo i nomi di una parte di loro, cioè di quelli che hanno acconsentito ad essere ringraziati in questo documento:

Pierangelo Afferni	Giancarlo Butti	Massimiliano Chiardoni
Aldo Agostini	Luca Calderoni	Giantonio Chiarelli
Vito Alfano	Calisto Calisti	Alessandro Ciani
Gianluigi Angotti	Luigi Cantone	Simone Ciccarone
Leonardo Aniello	Paolo Capodanno	Claudio Cilli
Antonio Armento	Giulio Marino Cappelletti	Carlo Ciocchetti
Renato Arpino	Bruno Carbone	Barbara Colombo
Giuseppe Arrabito	Guido Carotenuto	Cinzia Convertino
Emilio Atorino	Giancarlo Caroti	Fabrizio Cornelli
Andrea Badaloni	Paolo Carrara	Biagino Costanzo
Marcello Barile	Salvatore Carrino	Massimo Cottafavi
Domenico Barone	Luigi Carrozzi	Gianni Cuozzo
Giovanni Belluzzo	Costantina Caruso	Andrea D'Angelo
Valerio Berra	Niccolò Castoldi	Vincenzo D'Elia
Mauro Bregolin	Debora Cavatorta	Pier Luigi Dal Pino
Emilio Buchi	Dario Centofanti	Luca De Angelis
Stefano Buschi	Franco Chiaraluca	Sergio De Paola
		Sabina Di Giuliomaria
		Luca Di Muccio

Domenico Di Vito	Nicola Maturo	Alessandro Riccardi
Ernesto Falcone	Federico Minelle	Rocco Nazario Ricciardi
Lorenzo Faletta	Benito Mirra	Enrico Maria Rossi
Fabio Faleto	Leonardo Montecchi	Pier Luigi Rotondo
Matteo Feraboli	Andrea Monti	Ivano Roveda
Mario Ferloni	Matteo Morato	Giuliano Rulli
Francesco Ferraris	Luca Moroni	Giuseppe Serafini
Edoardo Ferri	Giancarlo Moroni	Roberto Simeone
Sergio Ferri	Domenico Murgolo	Simone Soderi
Ardian Foti	Francesco Musumeci	Marcello Sonaglia
Cosimo Fotia	Abdel Adim 'Smaury' Oisfi	Vincenzo Stante
Natale Fusaro	Paolo Ottolino	Roberto Tanara
Davide Gabrini	Francesco Pagliareci	Claudio Telmon
Leandro Gelasi	Paolo Palmieri	Edwin Thomaseth
Maria Giusto	Irene Parise	Cristiano Tito
Paolo Grigoletto	Maddalena Pellegrini	Mario Trinchera
Andrea Guarino	Gianfranco Pensili	Sandro Tumini
Antonio Ierano	Andrea Penza	Giuseppe Vaciago
Lamberto Ioele	Christian Pepe	Alessia Valentini
Nicola Laurenti	Gianluca Petricca	Panfilo Ventresca
Giuseppe Laurenza	Tommaso Petrosillo	Fabio Vernacotola
Sergio Giuseppe Lazzaroni	Antonio Petrosino	Alessandro Vinciarelli
Antonio Lepore	Vasco Petruzzi	Aaron Visaggio
Omar Losi	Alberto Piamonte	Maria Elena Vismara
Luca Lumini	Paolo Prinetto	Amedeo Vitagliano Stendardo
Paolino Madotto	Virginia Angela Cirolla	Michele Volpe
Federica Magna	Domenico Raguseo	Giuseppe Giovanni Zorzino
Simonetta Maina	Andrea Razzini	
Massimiliano Manzetti	Fabrizio Rendina	Alessandro Zuech

Ringraziamo infine le aziende che hanno supportato questa iniziativa di cultura della sicurezza:

Il lavoro è stato supportato parzialmente dal progetto FilieraSicura finanziato da Cisco e da Leonardo S.p.A. per la messa in sicurezza delle filiere produttive nazionali <https://filierasicura.it>.

Bibliografia

- [1] Roberto Baldoni, Luca Montanari editors: *2015 Italian Cyber Security Report - Un Framework Nazionale per la Cybersecurity* <http://cybersecurityframework.it>. CIS-Sapienza, Febbraio 2016.
- [2] Roberto Baldoni, Luca Montanari Editors. 2013 Italian Cyber Security Report - Critical Infrastructure and Other Sensitive Sectors Readiness. Università degli Studi di Roma La Sapienza. 2014 <https://www.sicurezza nazionale.gov.it/sisr.nsf/sicurezza-in-formazione/la-cyber-security-in-italia.html>
- [3] Roberto Baldoni, Luca Montanari Editors. 2014 Italian Cyber Security Report - Consapevolezza della minaccia e capacità difensiva della Pubblica Amministrazione Italiana. Università degli Studi di Roma La Sapienza. November 2015 <http://www.cis.uniroma1.it/csr2014>
- [4] Framework for Improving Critical Infrastructure Cybersecurity – National Institute of Standards and Technology, February 12, 2014, <https://www.nist.gov/sites/default/files/documents/cyberframework/cybersecurity-framework-021214.pdf>
- [5] UK Cyber Essentials official site <https://www.cyberaware.gov.uk/cyberessentials/>.
- [6] Fbi - update on sony investigation <https://www.fbi.gov/news/pressrel/press-releases/update-on-sony-investigation>.
- [7] Wired - hack brief: Yahoo breach hits half a billion users <https://www.wired.com/2016/09/hack-brief-yahoo-looks-set-confirm-big-old-data-breach/>.
- [8] Securelist – The “EyePyramid” attacks <https://securelist.com/blog/incidents/77098/the-eyepyramid-attacks/>
- [9] Symantec – Ransomware and Businesses 2016 http://www.symantec.com/content/en/us/enterprise/media/security_response/whitepapers/ISTR2016_Ransomware_and_Businesses.pdf.
- [10] SPID Sistema Pubblico di Identità Digitale, Agenzia per l’Italia Digitale <https://www.spid.gov.it>.
- [11] Apple Media Advisory, Update to Celebrity Photo Investigation <https://www.apple.com/pr/library/2014/09/02Apple-Media-Advisory.html>
- [12] The Stack – CRYISIS ransomware distributed by brute force attacks <https://thestack.com/security/2017/02/10/crysis-ransomware-distributed-by-brute-force-attacks/>

- [13] M. Tischer, Z. Durumeric, S. Foster, S. Duan, A. Mori, E. Bursztein, and M. Bailey. Users really do plug in usb drives they find. In *2016 IEEE Symposium on Security and Privacy (SP)*, pages 306–319, May 2016.
- [14] Celia Paulsen Patricia Toth. *NISTIR 7621 Revision 1 – Small Business Information Security: The Fundamentals*, <https://doi.org/10.6028/NIST.IR.7621r1>. NIST, Novembre 2016.
- [15] Norton by Symantec – Spear phishing: truffa, non un passatempo <https://it.norton.com/spear-phishing-scam-not-sport/article>.
- [16] PWorld – EMC, hospital to pay \$90,000 over stolen laptop with medical data <http://www.pcworld.com/article/3003052/emc-hospital-to-pay-90-000-over-stolen-laptop-with-medical-data.html>
- [17] Oregon’s Health CO-OP Notifies Affected Plan Members Of Security Incident <https://www.databreaches.net/oregons-health-co-op-notifies-affected-plan-members-of-security-incident/>
- [18] Los Angeles Times – Hollywood hospital pays \$17,000 in bitcoin to hackers; FBI investigating <http://www.latimes.com/business/technology/la-me-ln-hollywood-hospital-bitcoin-20160217-story.html>
- [19] The New York times – Hackers Use New Tactic at Austrian Hotel: Locking the Doors https://www.nytimes.com/2017/01/30/world/europe/hotel-austria-bitcoin-ransom.html?_r=0.
- [20] Digital health – Ransomware attack blamed on misconfigured firewall <https://www.digitalhealth.net/2017/02/ransomware-attack-blamed-on-misconfigured-firewall/>.
- [21] Mitre Common Vulnerabilities and Exposures – CVE-2014-0160 <https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2014-0160>.
- [22] SA-CORE-2014-005 - Drupal core - SQL injection <https://www.drupal.org/SA-CORE-2014-005>, Drupal Core - Highly Critical - Public Service announcement - PSA-2014-003 <https://www.drupal.org/PSA-2014-003>.
- [23] Brian Krebs. Target Hackers Broke in Via HVAC Company. Krebson-Security Blog, Feb. 2014 <https://krebsonsecurity.com/2014/02/target-hackers-broke-in-via-hvac-company/>
- [24] Langner, Ralph. “Stuxnet: Dissecting a cyberwarfare weapon.” *IEEE Security & Privacy* 9.3 (2011): 49-51.
- [25] DIRETTIVA (UE) 2016/1148 DEL PARLAMENTO EUROPEO E DEL CONSIGLIO recante misure per un livello comune elevato di sicurezza delle reti e dei sistemi informativi nell’Unione, Bruxelles, Luglio 2016. <https://ec.europa.eu/digital-single-market/en/network-and-information-security-nis-directive/>
- [26] Misure minime di sicurezza informatica per le PA – Agenzia per l’Italia Digitale <http://www.agid.gov.it/notizie/2016/09/26/misure-minime-sicurezza-informatica-pubbliche-amministrazioni>
- [27] Regulation (EU) 2016/679 of the European Parliament and of the Council of 27 April 2016 <http://eur-lex.europa.eu/eli/reg/2016/679/oj>

- [28] Garante della Privacy – Codice in materia di protezione dei dati personali <http://garanteprivacy.it/web/guest/home/docweb/-/docweb-display/docweb/1311248>
- [29] Kaspersky Lab – Global IT Security Survey <http://media.kaspersky.com/en/business-security/it-security-risks-survey-2015.pdf>.