

Management Framework
for Organizing National Cybersecurity Efforts:

National Strategy
&
Self-assessment tool

Prepared by
Joseph P. Richardson

Why a National Strategy?

- Cybersecurity is a SHARED responsibility
- All “participants” must be involved
 - Appropriate to their roles

Participants

- “Participants” responsible for cybersecurity:

Government, business, other organizations, and individual users who develop, own, provide, manage, service and use information systems and networks.

“UNGA Resolution 57/239 Creation of a global culture of cybersecurity”

Goals of National Strategy

- Create awareness
 - of need for national action
 - of need for international cooperation
- Reduce risk and effects of disruptions
- Provide basis for cooperation
 - among parties responsible to prevent, prepare for, respond to and recover from incidents

Steps to National Strategy

- Commitment to policy development
 - Recognize importance of CII
 - Identify risk
 - Establish cybersecurity policy goal(s)
 - Identify implementation approach
- Identify roles, responsibilities and relationships
- Define processes and mechanisms for cooperation

Government Actions

- Provide leadership, guidance and coordination for national effort and international cooperation
 - Identify lead person and institution for national strategy
 - Identify lead persons and institutions for each element of national strategy
 - Develop computer security incident response team with national responsibility (N-CSIRT)
 - Identify cooperative arrangements and mechanisms for cooperation among all participants

Government Actions

- Provide leadership, guidance and coordination for national effort and international cooperation (continued)
 - Identify international counterparts and relationships
 - Identify experts
 - Establish integrated risk management process
 - Assess and periodically reassess cybersecurity
 - Identify training requirements

Getting Started on a National Strategy

- **Cybersecurity Self–Assessment
Tool**

Self – Assessment Tool

- Based on *Best Practices* document
- Focused at national *management* and *policy* level
- Intended to assist national governments:
 - Understand existing national approach
 - Develop “baseline” re *Best Practices*
 - Identify areas for attention
 - Prioritize national efforts

Considerations

- No nation starting at ZERO
- No “right” answer or approach
- Continual review and revision needed
- All “participants” must be involved
 - appropriate to their roles

The Self-Assessment Tool

- Examines each element of Framework at management and policy level
 - National Strategy
 - Government - Industry Collaboration
 - Deterring Cybercrime
 - National Incident Management Capabilities
 - Culture of Cybersecurity

The Self-Assessment Tool

- Looks at organizational issues for each element of Framework
 - The people
 - The institutions
 - The relationships
 - The policies
 - The procedures

The Self-Assessment Tool

- Objective: assist nations organize and manage national efforts to
 - *Prevent*
 - *Prepare for*
 - *Protect against*
 - *Respond to, and*
 - *Recover from*cybersecurity incidents.

National Pilot Tests

- ITU-D is sponsoring pilot tests of the self-assessment tool
 - Vietnam (August 2007)
 - Argentina (2007)
 - Ghana (2007)
 - 2008 – to be determined
- For information on pilot test program
 - contact cybmail@itu.int

ITU

Self-Assessment Toolkit

- Additional and updated information at

<http://www.itu.int/ITU-D/cyb/cybersecurity/projects/readiness.html>

Management Framework for Organizing National Cybersecurity Efforts:

National Strategy

Prepared by
Joseph P. Richardson
Joseph.richardson@ties.itu.int
202-258-9278