ATM Security

Emergent challenges and opportunities

focusing on increasing automation and cyber-security

Antonio Nogueras

Civil-Military ATM Security Coordination Unit SECONOMICS, 5 November 2014

The European Organisation for the Safety of Air Navigation

SESAR Targets 2005

Traffic

Reducing the environmental impact per flight by 10%

Cutting ATM costs by 50%

Enabling EU skies to handle 3 times more traffic

Environment.

Impact

Improving safety by a factor of 10

Costs

-10% - 50% X3 X10

Safety

SESAR Concept of Operations is a Paradigm Shift for ATC

Expected SESAR Changes

5

SWIM – System Wide Information Management a key enabler to the future ATM

- Integrates the aircraft
- both G/G and A/G
- Regional systems
- Both Civil and Military

- Safety requirements imply high levels of availability, continuity, integrity
- Information security addressed increased security needed due to increased information access through SWIM

ATM & cyber Security in ICAO: AN-C/12

2.3 SECURITY

2.3.1 On the subject of security of air navigation systems, the Committee was presented with an oral report covering the outcome of the High-level Conference on Aviation Security (HLCAS) that was held in Montréal from 12 to 14 September 2012. The Committee agreed that cyber security could be an impediment to the implementation of the Global Air Navigation Plan. The term "cyber security" encompasses the protection of electronic systems from malicious electronic attack and the means of dealing with the consequences of such attacks. Although, numerous industry groups are making standards in their own areas of expertise, it was noted that there was no overall oversight thus resulting in potential for gaps, overlaps and inconsistencies and no global framework that addresses cyber security issues with a clear view of air traffic management (ATM) efficiency and based as far as possible on existing ICAO structures and bodies but with proper involvement of the necessary cyber security expertise. Consequently, the Committee called upon ICAO, while continuing its work on air traffic management (ATM) security, to establish a mechanism for addressing cyber security issues. The Committee noted that the ICAO Air Traffic Management Security Manual (Doc 9985), was now available.

RPAS: remotely piloted aircraft systems

Beyond military drones – the future of unmanned flight
The UAV revolution
Almost limitless applications
All types, sizes, prices
Business case

Security/safety/privacy issue Command and control: data link

ATM Security evolution

RESTRICTED

ATM Security

The safeguarding of the ATM System from security threats and vulnerabilities; and the contribution of the ATM system to civil aviation security, national security and defence, and law enforcement. (ICAO ATM Security Manual Doc. 9985 **Restricted**)

One safe and secure sky for Europe

