

Industrial Cybersecurity Center

**Are you looking for End-Users, Close to
Market Approaches, Requirements,
Validation and Dissemination?**

Web: www.cci-es.org

Twitter: [@info_cci](https://twitter.com/info_cci)

Email: info@cci-es.org

Tel: +34 653126842

- Non-profit, Independent Organization
- Based in **Spain** (Madrid)
- **Meeting point** for information and experiences sharing for private and public companies as well as professionals related to **Industrial Cybersecurity and Critical Infrastructure Protection**.
- Our Mission: **To improve Industrial Cybersecurity**
- **Maximum representativity of End-Users, Industrial Organizations and Critical Infrastructures** (Energy, Chemical, Water, Manufacturing, etc...)

Meet the CCI

Web: www.cci-es.org

Susana Asensio

Email: susana.asensio@cci-es.org

Tel: +34 653126842

- **More than 500 members**, and growing...from more than **30 countries**:

- Europe
- Ibero-America
- Middle East
- U.S.

- **Public-Private-Partnerships: Collaboration, Coordination and Commitment based Relationships #C3R**
 - Knowledge sharing about practices, processes and technologies for managing cyberspace's risk over industrial organizations and critical infrastructures.
- **Dissemination**
 - The Iberoamerican Industrial Cybersecurity Congress: Worldwide reference event on Industrial Cybersecurity
 - “The Voice of the Industry” events: focused on advancing in the state of the art on Industrial Cybersecurity, solutions, technologies, approaches, keynotes, etc

- **Research**

- **Studies and Reports** about Industrial Cybersecurity and CIP:
 - High level strategic reports
 - Tactical docs on cybersecurity operations
- Market analysis and trends

- **Training, Education and Awareness:**

- Courses on Industrial Cybersecurity and Critical Infrastructure Protection
- Practical Workshops on the subject
- Already performed in: Spain, UK, US, Argentina, Abu Dhabi, Qatar, ...

- **Ecosystem:**
 - **End-Users: Industrial Organizations and Critical Infrastructures**
 - Industrial and Cybersecurity Vendors
 - Engineering/EPC and Consultancy firms
 - Public Bodies and Regulators
 - Academia and Technological Centers
- **Capabilities:**
 - **Requirements identification and elicitation phases** (methodology, workshops, end-users, etc.)
 - **Research activities** (analysis, reports, studies, etc.)
 - **Validation process (end-users, test beds, etc.)**
 - **Dissemination** (events, reports, etc.)
- **Deep Knowledge and Expertise on Industrial Cybersecurity**

TACIT

Threat Assessment framework for Critical Infrastructures protection. It aims to create a framework for the assessment of risk and impact of cyber-attacks in smart-grids.

EUCONCIP

European Cooperation Network on Critical Infrastructure Protection. It will establish a critical infrastructure stakeholders network of knowledge, to strengthen public-private international cooperation.

Are you looking for End-Users, Close to Market Approaches, Requirements, Validation and Dissemination?

**WE ARE YOUR
PARTNER!**

Contact us:

Susana Asensio
Projects Manager
+34 653126842
susana.asensio@cci-es.org

Miguel García-Menéndez
Corporate Governance & Strategy Principal
+34 667063629
miguel.garciamenendez@cci-es.org