HIGH-LEVEL SEGMENT – Session 2 on Cybersecurity

Managing cyberthreats through harmonized policies and organizational structures
This Session will examine how cyberthreats can be detected and managed effectively through harmonized policies and improved organization structures.

Moderator: Mr. Sami Al Basheer Al Morshid, Director of the ITU Telecommunication Development Bureau
Today ITU has its Global Cybersecurity Agenda (GCA) as a framework for international cooperation, seeking to encourage collaboration amongst all relevant partners and build confidence and security in the use of ICTs. Within this framework ITU-D is working with its Members to establish best practices on a national level and help to implement policies that will allow people everywhere to benefit from the Information Society in a secure environment. In particular, we need to ensure that the most vulnerable members of society, such as children, are protected.

H.E. Mr. Ivailo Kalfin, Deputy Prime Minister and Minister of Foreign Affairs, Republic of Bulgaria

Cybersecurity no longer threatens only individual citizens and companies. It has become a serious threat to national security. There is serious danger to critical infrastructures of the financial and banking sector, healthcare, telecommunications, defense, etc.

A number of developed countries, including Bulgaria, have adopted national strategies and programmes for critical infrastructure protection as well as specific legislation on cyber crime and other misuse of information technology.

In spite of the actions taken at the national level, they are not enough to effectively fight trans-border cyber crime and do not adequately protect the cyber security of the ICT infrastructure, services and applications, therefore, there is a need for concerted international efforts and cooperation between the entire international community.

It is only natural that the ITU has a particularly important role to play among the international organizations in establishing a global front against cyber crime. Global Cybersecurity Agenda is as an important contribution towards establishing a common approach to the national CIIP measures.
The role of ITU was appreciated in its recent cybersecurity activities in the ITU Regions B and C and in particular the organization of ITU Regional Cybersecurity Forum for Europe and the CIS Countries, 7-9 October 2008 in Sofia, Bulgaria, which demonstrated the great potential of regional cooperation against cybercrime.

Mr. Sandro Calvani, Director, (UNICRI)

Cybercriminals know no national boundaries, and the multi-jurisdictional nature of cybercrime requires a new multilateral approach to investigations and prosecutions.

Investigating and prosecuting cybercrime is a specialist work and there are three different challenges that the stakeholders involved in curbing cybercrime, and especially law enforcement agencies, have to face:

1) Technical challenges that hinder law enforcement's ability to find and prosecute criminals operating online;
2) Legal challenges resulting from laws and legal tools needed to investigate cybercrime lagging behind technological structural, and social changes; and
3) Operational challenges to ensure the creation of a network of well-trained, well-equipped investigators and prosecutors who work together with unprecedented speed - even across national borders.
Capacity building and awareness-raising about information security issues of end-users are also essential to allow countries to protect themselves against the menaces posed by cybercrime.
ITU Global Cybersecurity Agenda as a tool that merges the different strategies for curbing cybercrime, namely: strengthening capacity building and international cooperation, adopting legal, technical and procedural measures and building-up organizational structures and policies on cybercrime.

H.E. Dr. Benjamin Aggrey Ntim, Minister of Communications, Ghana

Your Excellencies, Distinguished delegates, conscious of the imminent threats to the security of networks and communications because these support numerous services and also carry data and valuable information for Government, businesses and individuals, the Ghana ICT for Accelerated Development Policy addresses issues relating to privacy, data and consumer protection as well as those relating to the security of computer networks and information systems and data contents.

The major components of Ghana’s e-Security programme looks at firstly, the availability of suitably qualified people, then the magnitude of change to existing business processes, and thirdly, the choice of appropriate technology and the need for adoption of specific standards and monitoring them to ensure a balance between opportunity and cost.
The formal promulgation of the laws will empower the security and the judicial authorities to enforce punitive measures for crimes perpetrated through our networks. These crimes include stealing, appropriation, charlatanic advertisement and dishonest receiving of electronic data. Further, gaining access to protected computers, obtaining electronic payment medium falsely, electronic trafficking, possession of electronic counterfeit-making equipment are offences. Fraudulent electronic fund transfer, unauthorized access or interception, unauthorized access to devices are also offences. The publication of child pornography by electronic means is also criminalized. Conviction for these offences attracts heavy fines and long terms of imprisonment.

With the passage by Parliament of the enabling laws, Government will now proceed to establish complementary institutions and Critical Emergency Response Teams to assist in the implementation aspects of the cybersecurity initiative.

The Ghana Internet Registry will also be formalized with the grant of appropriate Charter with requisite authority to reflect multi-stakeholder involvement in its management.

In conclusion, Distinguished Ladies and Gentlemen, I wish to take the opportunity to convey Ghana’s appreciation for ITU’s past assistance in the development of our policies and regulatory activities.

H.E. Mr. Elhadj Gley, Minister of Communication Technologies, Tunisia
The outcomes of the World Summit on the Information Society (WSIS) in Tunisia, in 2005, stressed cybersecurity. Mr Gley said his country has passed important milestones in developing ICT. It is now more than 10 per cent of Tunisia’s economic activity. A national cybersecurity strategy has been compiled, including legal and technical matters as well as raising awareness and international cooperation. In 2004, a National Cybersecurity Agency was established and there is a rapid response centre to attacks. There is also an agency for electronic certification/signatures, which has granted 3000 certificates this year, particularly to businesses. Mr Gley thanked ITU for its support, and said the Union’s efforts in promoting cybersecurity are very important.
Dr. Halim Shafie, Chairman, Malaysian Communications and Multimedia Commission

Cybersecurity threats are both evolving and increasing in both its numbers and sophistication. Given the global and interconnected nature of the Internet, cybersecurity and cybercrime have implications for both developing and developed countries.

Work done by the ITU on the Global Cybersecurity Agenda (GCA) as a framework for international cooperation aimed at proposing strategies for solutions to enhance confidence and security in the information society was highly appreciated.

Malaysia has approved and disbursed a 13 million US dollar grant to kick-off International Multilateral Partnership Against Cyber-Terrorism (IMPACT), a public-private collaborative initiative to address cyber threats and welcome ITU’s decision to house the GCA at IMPACT.
IMPACT’s initiatives, such as the Global Response Centre as well as training and skills development, security assurance, research, and international cooperation will be conducted under the auspices of the GCA.

