

THE TWO SIDED DICE: COMMUNICATIONS & CYBER

Jānis Sārts

Director, NATO StratCom COE

NATO UNCLASSIFIED

Role of cyber space in modern conflicts

Infrastructure

- Cyber-attacks
- Hacking
- Infrastructure disruption

Information

- Propaganda
- Manipulation
- Psychological warfare

New information environment

- Information spreads on high speed and volumes
- Social media as effective information multiplier
- Empowering different actors (individuals becoming as powerful as organisations)
- Social media used for information collection, propaganda, disinformation, deception, recruitment, fundraising
- Social cyber attack spread of disinformation and rumours to manipulate with crowds

Cyber attacks elements of Influence campaign

- Hacking personal information.
- Using hacked information to underpin narrative.
- DDoS statement
- False information

Internet trolling

"PRO-RUSSIA TROLLING"

usually refers to **aggressive and anonymous web communication supporting the agenda of the Russian leadership.**

Source: kioski.yle.fi

Russian trolls in Latvia

- Analysis on trolling in Latvian web comments by the COE (August 2014)
- Main conclusions:
- Russian trolling is identifiable around 3% trolled web comments;
- Focus on political news (Ukraine, EU, USA);
- Latvian society overall resistant to trolling messages;
- Most vulnerable group: seniors (poor knowledge of Internet media);
- Most dangerous: less emotional trolling messages (links from Wikipedia, news sites).

oti interesanti speci cenšas apkrāpt visu normālo cilvēci, iestāstot, ka Krievija tikai vainīga!Varbūt pie amerikāņu vēstniecības var aiziet ukraiņi un nolikt ziedus un pateikties par to, ka pseidodemokrātijas ieviesēja kurina karus visā pasaulē...par maz

DAESH Twitter network

- Social Network Analysis by the COE (July August 2015)
- Main conclusions:
- Twitter as umbrella to gather info from different sources;
- Network is flexible, self repairing and self – reinforcing, ready to adjust with great speed;
- Behaviour of «organised disorganisation»;
- No reason to block separate accounts without removal of entire communities;

Nodes: 159,000 Relations: 504,000 Collected: 2 August, 2015

What to do about it?

- Understand threat landscape
- Identify fake personas (bots, «trolls»), information campaigns, their sources and aims
- **Challenge** reveal false facts and disinformation (civic journalism), challenge with humour, develop own narrative
- Learn and prepare analysis from current conflicts, long-term efforts on critical thinking, social media literacy

Thank you for your attention!

Questions?

www.stratcomcoe.org