


Cybersecurity @ ITU

WSIS Action Line C5: Building Confidence and Security in the use of ICTs

> Rouda AlAmir Ali Programme Officer ITU Arab Regional Office

TTEL BUSIN


ITU's Mandate on Cybersecurity


Building confidence and security in the use of ICTs is widely present in a number of ITU Resolutions produced by ITU's major policy making conferences: Plenipotentiary Conference (PP), World Telecommunication Development Conference (WTDC) and World Telecommunication Standardization Assembly (WTSA)


Global Cybersecurity Agenda (GCA)

- GCA is designed for cooperation and efficiency, encouraging collaboration with and between all relevant partners, and building on existing initiatives to avoid duplicating efforts.
- GCA builds upon five pillars:
 - 1. Legal Measures
 - 2. Technical and Procedural Measures
 - 3. Organizational Structure
 - 4. Capacity Building
 - 5. International Cooperation
- Since its launch, GCA has attracted the support and recognition of leaders and cybersecurity experts around the world.


Launched in 2007


WTDC 17 Arab Regional Initiative

ARB2: Confidence and security in the use of telecommunications/ICTs


Objectives and Expected Results

Objective: To promote confidence and security in the use of ICTs, child online protection and combatting all forms of cyberthreat, including the misuse of information and communication technologies.

Expected results:

Assisting countries to:

1) issue policy guidelines, regulatory and technical frameworks and necessary measures and to provide information to meet their needs pertaining to this Initiative, specifically in the area of child online protection and combatting all forms of cyberthreat;

2) continue to sharpen awareness of the strategies to be followed with regard to the technical teaching and research materials which Arab university students are to be provided and taught to build confidence and security in the use of ICTs;

3) protect Arab children and young people from offensive and harmful content on the Internet, particularly by helping to enact laws, legislation and strategies in this area and raising the awareness of children and young people of the risks by launching awareness campaigns, workshops and training programmes and making use of the Arab Regional Cybersecurity Centre;

4) develop ICT applications to help protect children online and combat all forms of cyberthreat, in collaboration with relevant bodies;

5) organize training courses and seminars on protecting critical telecommunications/ICT infrastructure;

6) prepare training programmes and provide experts to specialized academic institutions to educate and instruct university students and academics in building confidence in the use of ICTs; exchange information in this regard;

7) establish national computer incident response teams (CIRTs) in the Arab region with optimum coordination among them and between them and CIRTs in the other regions.


Proposed Four Years Action Plan


Exp Res	2018	2019	2020	2021				
ARB 2/1		Development of Strategies and Guidelines for the proper technical teaching and research materials on building confidence and security in the use of ICTs		Assistance to selected countries on the development of cybersecurity policy and strategy				
ARB 2/2	Regional Forum for Building Partnership in Field of Cybersecurity with Academia		Training workshop for Academia on the strategies that ITU developed for the proper technical teaching and research materials on building confidence and security in the use of ICTs					
	Annual Regional Cybersecurity Summit							
ARB 2/3	Technical assistance to selected Arab countries in the development and/or implementation of their respective COP Action plans		Training workshop on COP					
	COP Challenge							
ARB 2/4		Launch a campaign for development of COP App for Arab region		Launch a campaign for development of application for Arab region on cybersecurity				
ARB 2/5	Workshop on Cybersecurity for Essential Services (Health, Education, Finance, etc)		Training workshop on critical infrastructure protection					
ARB 2/6				Regional Academia meeting on cyber security				
ARB 2/7	 Regional Cyber Drill for the Arab Region Arab Cybersecurity Cooperation Team (ACCT) meeting Assistance to selected country for the establishment of national CIRT 							


ITU's Development Sector & Cybersecurity


···10


ITU Global cybersecurity Index (GCI)

GCI is a composite index combining 25 indicators into one benchmark measure to monitor and compare the level of ITU Member States *cybersecurity commitment* with regard to the five pillars identified by the High-Level Experts and endorsed by the GCA.

"GCI is a capacity building tool, to support countries to improve their national cybersecurity"


GCI overall approach

Goals

- Help countries identify areas for improvement
- Motivate action to improve relative GCI rankings
- Raise the level of cybersecurity worldwide
- Help to identify and promote best practices
- Foster a global culture of cybersecurity

Global and Regional Results 2017 Based on responses by 134 Countries

http://www.itu.int/en/ITU-D/Cybersecurity/Pages/GCI.aspx


World Heat Map Level of commitment: from Green (highest) to Red (lowest)

GCI overall approach

The GCIv3 includes 25 indicators and 50 questions. The indicators used to calculate the GCI were selected on the basis of the following criteria:

- relevance to the five GCA(Global Cybersecurity Agenda) pillars and in contributing towards the main GCI objectives and conceptual framework;
- data availability and quality;
- possibility of cross verification through secondary data.

LEGAL

Cybercriminal Legislation, Substantive law, Procedural cybercriminal law, Cybersecurity Regulation.

TECHNICAL

National CIRT, Government CIRT, Sectoral CIRT, Standards for organisations, Standardisation body.

ORGANIZATIONAL

Strategy, Responsible agency, Cybersecurity metrics.

CAPACITY BUILDING

Public awareness, Professional training, National education programmes, R&D programmes, Incentive mechanisms, Home-grown industry.

COOPERATION

Intra-state cooperation, Multilateral agreements, International fora, Public-Private partnerships, Inter-agency partnerships.

How to improve GCI score and position


- 2. Make continuous progress in all 5 pillars!
- 3. Make all relevant data available!
- 4. Cooperate when and where possible!
- 5. Actively participate in GCI!


GCIv2 Global Top Ten


Country	GCI Score	Legal	Technical	Organizational	Capacity Building	Cooperation
Singapore	0.92	0.95	0.96	0.88	0.97	0.87
United States	0.91	1	0.96	0.92	1	0.73
Malaysia	0.89	0.87	0.96	0.77	1	0.87
Oman	0.87	0.98	0.82	0.85	0.95	0.75
Estonia	0.84	0.99	0.82	0.85	0.94	0.64
Mauritius	0.82	0.85	0.96	0.74	0.91	0.70
Australia	0.82	0.94	0.96	0.86	0.94	0.44
Georgia	0.81	0.91	0.77	0.82	0.90	0.70
France	0.81	0.94	0.96	0.60	1	0.61
Canada	0.81	0.94	0.93	0.71	0.82	0.70

Maximum score is 1


Global pillars' average by region


CIRT Programme National CIRTs are in the first line of cyber-response


102 National CIRTs Worldwide Need to fill the gaps

- Providing incident response support;
- Dissemination of early warnings and alerts;
- Facilitating communications and information sharing among stakeholders;
- Developing mitigation and response strategies and coordinating incident response;
- Sharing data and information about the incident and corresponding responses;
- Publicizing best practices in incident response and prevention advice;
- Coordinating international cooperation on cyber incidents;

GUIDE TO DEVELOPING A NATIONAL CYBERSECURITY STRATEGY

STRATEGIC ENGAGEMENT IN CYBERSECURITY


Global Cyber Security Capacity Centre

Deloitte.

GCSP Geneva Centre for Security Policy Where knowledge meets experience


Released in September 2018@ITU Telecom World

National Cyber Security Guide A Joint Effort by 12 Partners

• Co-authored Multi-stakeholder approach

All project partners contribute their knowledge and expertise in the National Cyber Security domain, thereby providing a high added value to the toolkit definition

- Produced one reference guide on devising a national cybersecurity strategy to be followed by implementation in countries
- The reference guide represents a comprehensive one-stop resource for countries to gain a clear understanding of the purpose and content of a national cybersecurity strategy, as well as actionable guidance for how to develop a strategy of their own.
- It lays out existing practices, relevant models and resources, as well as offers an overview of available assistance from other organizations. An accompanying support tool assists evaluation of the strategy.

https://www.itu.int/en/ITU-D/Cybersecurity/Pages/cybersecurity-national-strategies.aspx

GUIDE TO DEVELOPING A NATIONAL CYBERSECURITY STRATEGY

STRATEGIC ENGAGEMENT IN CYBERSECURITY

Purpose

Guides national leaders and policy-makers in the development of defensive responses to cyber-threats, in the form of a National Cybersecurity Strategy

A unique resource. A framework agreed on by organisations with demonstrated and diverse experience in the topic and builds on their prior work in this space

It offers policy-makers a holistic, high-level overview of existing approaches and applications, and a reference to additional and complementary resources that can inform specific national cybersecurity efforts.

Scope

Focuses on protecting civilian aspects of cyberspace. Does not cover aspects related to developing offensive and defensive capabilities

Provides indications on "what" should be included in a National Cybersecurity Strategy, as well as on "how" to build, implement and review it

Child Online Protection Initiative


The COP Initiative aims at bringing together partners from all sectors of the global community to ensure a safe and secure online experience for children everywhere.

Key Objectives:

- Identify risks and vulnerabilities to children in cyberspace
- Create awareness
- Develop practical tools to help minimize risk
- Share knowledge and experience


ITU meetings dealing with Cybersecurity

ITU Study Groups

- A platform for information exchange between ITU Member States and Sector Members (industry, academia etc.)
- ITU-D Study Group 2
 - Question 3/2: Securing information and Communication networks: Best practices for developing a culture of Cybersecurity
- ITU-T Study Group 17: Security
 - Standardization work on cybersecurity

International Policy-making Conferences

 World Telecommunication Standardization Conference (WTSA)


 World Telecommunication Development Conference (WTDC)


 ITU Plenipotentiary Conference 2018 in Dubai

WSIS Forum

Annual multistakeholder event taking stock of the progress made in the implementation of the WSIS Summit Outcomes including AL C5 on "Building Confidence and Security in the use of ICTs"


 Linkage between the implementation of WSIS Action Lines and the Sustainable Development Goals (SDGs)
 (WSIS-SDG Matrix)


ITU's role in a nutshell

Neutral Global Convener

Technical Assistance / Capacity Building

Standardization

Knowledge Base

24


ITU: I Thank U

www.itu.int