

Crime, Social Control & Legitimacy

A Constructivist Approach of
Cybersecurity/Cyberdefense Concepts: Lessons of
Security Studies Theories and Discursive Analysis

Fakulteta za varnostne vede

Daniel Ventre

1973–2013
2003–2013

A Constructivist Approach of Cybersecurity/Cyberdefence Concepts: Lessons of Security Studies Theories and Discursive Analysis

**Daniel Ventre
CNRS – GERN**

**Director of the Chair in
Cybersecurity & Cyberdefense
(Ecoles de Saint-Cyr Coëtquidan**

September 23, 2013 – Univ. Maribor

Object and purposes of the study

- ◉ The main object of my research is :
 - > « War »
 - > I try to analyse the mutual impacts between « new wars » and the evolution of the international system

Object and purposes of the study

- More especially my research is about what we call »cyber-war« or »cyber-conflicts«
 - > Is there a new category of war (cyber-war)?
 - > Is »cyber« introducing new national security issues?
- My domain of research is International Relations

Object and purposes of the study

The usual approach to analyse »cyber« (cyber-security, cyber-defense, cyber-war, cyber-attacks, cyber-threats...) is based on **realist theories of IR**:

The analysis is **focused on the role of states and the anarchy of the system**.

→ The main ideas of such approach are:

Object and purposes of the study

1 - States remain the main actors of cyberspace:

- States may have the control of infrastructures; contents, users ...
- States may control the use of their »national« internet
- Several countries set up cyber-armies, cyber-militias, cyber-defence agencies, cyber-commands... There is a process of institutionalisation of cyber-security and cyber-defence
- The main struggles in the Internet are those between nation-states (USA, China, Russia, ...)

Cyberspace, cybersecurity, cyberdefense... are matters of industrialized countries

Very few things have changed since the origins of telecommunication networks in the 19th century...

THE EASTERN ASSOCIATED TELEGRAPH COMPANIES' CABLE SYSTEM. (INDICATED IN RED.)

Map of the world's telegraph cables prior to the rise of wireless and World War I

THE EASTERN ASSOCIATED TELEGRAPH COMPANIES' CABLE SYSTEM. (INDICATED IN RED.)

Map of the world's telegraph cables prior to the rise of wireless and World War I

Object and purposes of the study

2 - Cyberspace by its nature makes the international system even more **anarchic**. This anarchy is based on the power of **anonymity** that:

- Makes attribution of attacks impossible
- Encourages criminals but also States to use cyberspace for offensive/aggressive actions.

Object and purposes of the study

Just remind some famous operations that confirm such approach:

- PRISM Program (*USA versus the rest of the world*)
- The 231 cyber-operations set up by NSA and CIA against foreign countries in 2011
- The Olympic Games operation (*Stuxnet attack from USA/Israël against Iran*)
- Use of cyberspace during the Russia-Georgia war in 2008
- Cyberattacks against Estonia in 2007

Object and purposes of the study

Anarchy because :

- There is no international law of « cyber » armed conflicts
- The law on cybercrime is not universal and remains mainly applied at national level
 - *The European Convention on Cybercrime is far from being a success of international cooperation!*

Object and purposes of the study

- There is no international cooperation in terms of cybersecurity and cyberdefense
- Lack of confidence;
- Our allies probably launch cyberattacks against our systems;
- National security and defense strategies remain secrets, confidential;
- Opacity of the strategies;
- Security dilemma;
- etc.

Object and purposes of the study

The question of this study was:

→ What may be the **contribution of constructivist theories** to the understanding of « cyber » security/defence issues?

Object and purposes of the study

To answer this question I used the concepts of »**securitization**« (Ole Waever) and »**macrosecuritization**« (B. Buzan)

What is **SECURITIZATION** ?

A process that will **justify, legitimate new policies** :

- An **actor** (elite) who talks
- A **speech** act ...
- That **moves a topic** into an area of national security
- Identifying a **threat** against...
- A **referent object** (object to be protected)
- An **audience** (who accepts/validates the securitization)
- **Actions** that need to be taken

What is **SECURITIZATION** ?

- Securitisation will have **consequences**:
- New national security strategies
 - New laws
 - New military doctrines
 - Institutionalisation (*creation of security and defence agencies...*)
 - Impacts on citizens, privacy, freedoms...
 - ...

What is SECURITIZATION ?

- **Why, How and When** does a specific question become a national security issue?
- *For instance: immigration → becomes a national security problem*
- Is this securitization placed at political, societal, military, economic or environmental level?

When did cybersecurity become a national security issue?

- Computers and national security are linked since WWII
- The first computers were created during WWII for military purposes, to win war
- Since the 1950's, national agencies such as NSA and CIA funded computer science research
- During the Cold War, computer industries were targeted by espionage
- The protection of computers and computer industries from foreign espionage have been the basis of cybersecurity as a national security issue

When did cybersecurity become a national security issue?

- The »cyberthreat« debate is an old one too...
- It can be traced back to the Reagan administration (during the 1980's)
- But it was not yet a national security issue

Cybersecurity is securitized by speech and institutional developments

When did cybersecurity become a national security issue?

- In the 1990's (post Cold War era; uncertainty...)
- Mainly in the USA
- In a context of terrorist threat
- Around 2010, the main arguments and objects of cybersecurity are: cyberthreat against vital infrastructures, threat of State attacks, War, National Defense.
- It is a military problem + a political, societal and economic issue.

What is Macrosecuritization?

- The **referent object** is staged in universalist terms:
 - > *Human civilisation*
 - > *Environment*
- ◉ Or the process is based on a **widespread sharing of the same threat**:
 - > *Terrorism*
 - > *Disease*
 - > ...
- ◉ Examples: *macrosecuritisation of the Cold War, GWoT, etc.*

Is there macrosecuritization of »cyber«?

Yes...

- *Because cyberthreats are considered as **global**: a great number of States have the power to launch cyber operations*
- ***Enemies** are everywhere*
- *The attacks against the United States are not only attacks against a sovereign State, but also **against the values** of modern world (democracy, liberalism...)*
- *The world seems to be organized in **2 groups**:*
 - *The USA/allies versus China/Russia/Iran...*
 - *These countries do not share the same democratic values*

Is there macrosecuritisation?

No...

→ because nation-states may have their own perceptions of cyberthreat and their own solutions , depending on :

- *Their level of technological development,*
- *Their capability to propose independent solutions of security adapted to their own (national) cyberspace (self help)*
- *The USA discourse on cybersecurity is oriented towards its own interests (we need to protect and defend our own cyberspace against...)*
- *Even in cyberspace, the notion of « regional conflicts » is applicable. It means that a cybersecurity problem may be considered as a regional problem rather than a global problem.*

**What kind of information
do we read in the
evolution of Secretaries
of Defense' Speeches?**

Corpus of data: speeches of Secretaries of Defense – DoD - United States

- ◉ Period: 1994 – end of 2012
- ◉ Number of speeches available: 841
- ◉ Total number of speeches involving cybersecurity issues: 203 (ie.24%)

Number of words linked to »cyber« in Sec. DoD Speech.

2001-2006

A lot of words have very short life

**Notions
used by the
5
secretaries**

**Notions shared by
4 secretaries**

Never use: hacktivism, social networks, cloud computing, DDoS, big data...

Key ideas and arguments

Technology is a tool for military power , information dominance...
Technology is the condition for victory against all kinds of enemies

Alarmist/catastrophist:

- Technology (cyber) is a source of new threats (cyberattacks against military, society, industry, peace ...)
- Cyberwar is a threat
- Cyberterrorism is a threat
- Risks from dependance (of society) on cyberspace
- Cyber Pearl Harbord

»Solutions« requested:

- Increase investments in cyberdefense
- Private industry as a provider
- Cybersecurity is not limited to DoD. It is a national and international security issue

Conclusion

1 - I think that the process of making **cybersecurity a national security challenge** is very **conventional**, because:

→ The **referent objects** are **State** (*its sovereignty*) **and the Nation** (*its identity, its values*)

Conclusion

2 - This securitization of »cyber«:

- Is mainly placed at State level ;
- Threats come from States; States are the victims
- National security and defence policies are legitimated by the international system itself
- The audience of States is the international community (ie. other States)
- Of course, cybersecurity issues sometimes become national problems → then governments need to justify their policies and gain confidence from their own citizens
- But most of the time, governments (military, security agencies) do not seek their national public confidence