

ABIresearch®

Global Cybersecurity Index

A Joint Collaborative Project by the
International Telecommunication Union and ABI Research

Global Cybersecurity Index

Lead Organizations

International Telecommunication Union

- BDT Cybersecurity and ICT Applications Division (CYB)
- United Nations specialized agency for information and communication technologies

ABI Research

- Cyber Security Research Practice
- Market intelligence company specializing in global technology markets

With the participation of IMPACT (International Multilateral Partnership Against Cyber Threats) and affiliated partners

Global Cybersecurity Index

Aims

Objective

The Global Cybersecurity Index (GCI) aims to measure and rank each nation state's level of cybersecurity development in five main areas:

- Legal Measures
- Technical Measures
- Organizational Measures
- Capacity Building
- National and International Cooperation

Goal

- Promote government strategies at a national level
- Drive implementation efforts across industries and sectors
- Integrate security into the core of technological progress
- Foster a global culture of cybersecurity

Global Cybersecurity Index

ITU Mandate

WSIS Action Line C5 Building confidence and security in the use of ICTs

ITU Plenipotentiary Resolutions (Guadalajara, 2010)

- 130 Strengthening the role of ITU in building confidence and security
- 174 International public policy issues relating to the risk of illicit use of ICTs
- 179 Child online protection
- 181 Definitions/terminology relating to building confidence and security

ITU WTDC Resolutions (Hyderabad, 2010)

- 45 Mechanisms for enhancing cooperation on cybersecurity
- 69 Creation of national computer incident response teams

ITU WTSA Resolutions (Dubai, 2012)

- 50 Cybersecurity
- 52 Countering and combating spam
- 58 Encourage the creation of national CIRT

Global Cybersecurity Index

Conceptual Framework

Composite indicator, aggregating a number of individual indicators. The following indicators and sub-groups have been identified, and nations will be ranked against a benchmark provided in each indicator:

1. Legal

- Criminal Legislation
- Regulation & Compliance

2. Technical

- CERT/CIRT/CSIRT
- Standards
- Certification

3. Organizational

- Policy
- Roadmap for Governance
- Responsible Agency
- National Benchmarking

4. Capacity Building

- Standardization Development
- Manpower Development
- Professional Certification
- Agency Certification

5. Cooperation

- Intra-State Cooperation
- Intra-Agency Cooperation
- Public-Private Partnerships
- International Cooperation

Global Cybersecurity Index

Timeframe & Project Activities

The project represents an undertaking of 12 to 18 months. Expected delivery of the full index is Q4 2014.

The timeframe is split into six regional stages:

- Arab States
- Europe
- Asia Pacific
- Americas
- Commonwealth of Independent States
- Africa

Phases for each regional stage:

- **Primary Research:** Contact relevant national stakeholders to collect data
- **Secondary Research:** Internal databases, publicly-available resources
- **Data Extraction:** Organize and sort through collected data
- **Data Input:** Assess the performance of each nation state

Global Cybersecurity Index

Contact Information

International Telecommunication Union

- Marco Obiso, Cybersecurity Coordinator marco.obiso@itu.int

ABI Research

- Michela Menting, Senior Analyst menting@abiresearch.com
- Aaron Boyd, Chief Strategy Officer boyd@abiresearch.com
- Stuart Carlaw, Chief Research Officer carlaw@abiresearch.com

GCI Website

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

