

ITU NATIONAL CYBERSECURITY/CIIP SELF- ASSESSMENT TOOLKIT: BACKGROUND & APPROACH

ITU National Cybersecurity/CIIP Self-Assessment Toolkit: Background & Approach

September 2007

Joe Richardson & Robert Shaw
<cybmail@itu.int>


ICT Applications and Cybersecurity Division
Policies and Strategies Department, BDT
International Telecommunication Union

ITU Development Sector Role

- ITU Resolution 130: Strengthening the role of ITU in building confidence and security in the use of information and communication technologies (Antalya, 2006);
- From World Telecommunication Development Conference (Doha, 2006):
 - Cybersecurity is priority in Programme 3 activities
 - ITU-D Study Group Question 22/1: Securing information and communication networks: Best practices for developing a culture of cybersecurity

ITU Cybersecurity Work Programme to Assist Developing Countries

- Most countries have not formulated or implemented strategies for cybersecurity and/or Critical Information Infrastructure Protection (CIIP)
- Work Programme scopes a set of high level assistance activities
- Also scopes detailed activities planned in the 2007-2009 period by the [ITU Development Sector's ICT Applications and Cybersecurity Division](#)
- Used to develop detailed operational plan for 2008-2009


www.itu.int/ITU-D/cyb/cybersecurity/docs/itu-cybersecurity-work-programme-developing-countries.pdf

September 2007

3

Cybersecurity Work Programme to Assist Developing Countries: High Level Elements

- | | |
|---|---|
| <ul style="list-style-type: none"> Assistance related to Establishment of National Strategies and Capabilities for Cybersecurity and Critical Information Infrastructure Protection (CIIP) Assistance related to Establishment of appropriate Cybercrime Legislation and Enforcement Mechanisms Assistance related to establishment of Watch, Warning and Incident Response (WWIR) Capabilities Assistance related to Countering Spam and Related Threats | <ul style="list-style-type: none"> Assistance in Bridging Security-Related Standardization Gap between Developing and Developed Countries Project on Enhancing Cybersecurity and Combatting Spam Establishment of an ITU Cybersecurity/CIIP Directory, Contact Database and Who's Who Publication Cybersecurity Indicators Fostering Regional Cooperation Activities Information Sharing and Supporting the ITU Cybersecurity Gateway Outreach and Promotion of Related Activities |
|---|---|

September 2007

4

Case Study: Activities Related to National Best Practices

ITU-D Study Question 22/1

- Q.22/1: Study Question adopted at World Telecommunication Development Conference (WTDC): Securing information and communication networks: best practices for developing a culture of cybersecurity
- Calls for Member States and Sector Members to create a report on best practices in the field of cybersecurity
- Four-year study cycle
- Pointer to Q.22/1 activities can be found at www.itu.int/ITU-D/cyb/cybersecurity/

ITU-D Q.22/1: Purpose

- To survey, catalogue, describe and raise awareness of:
 - The principal issues faced by national policy makers in building a culture of cybersecurity
 - The principal sources of information and assistance related to building a culture of cybersecurity
 - Successful best practices employed by national policy-makers to organize for cybersecurity
 - The unique challenges faced by developing countries
- To **examine best practices** for watch, warning, and incident response and recovery capabilities

Q22.1 Draft Report (Sept 2007)

- 5 **key elements** to a good national cybersecurity programme:
 - A national strategy
 - A sound legal foundation to deter cybercrime
 - A national incident management capability
 - Collaboration between Government and Industry
 - A national awareness of the importance of a culture of cybersecurity

Self-Assessment Toolkit

- Based on Q.22/1 Framework Best Practice Documents
- Focused at national management and policy level
- Intended to assist national administrations to:
 - understand existing approach
 - compare to best practices
 - identify areas for attention
 - prioritize national efforts

Self-Assessment Toolkit cont'd

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

Self-Assessment Toolkit cont'd

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

Considerations

- No nation starting at ZERO
- No single "right" answer or approach
- Continual review and revision necessary
- All "participants" must be involved
 - appropriate to their roles

Who are Participants?

- National “Participants” responsible for cybersecurity and/or CIIP:
 - “Governments, businesses, 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

Self-Assessment Toolkit cont'd

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

National Pilot Tests

- Vietnam (2007)
- Latin America Country (2007)
- Ghana (2007)

- To express interest in participating in national pilot tests of the toolkit, please contact cybmail@itu.int

More Information

- ITU-D ICT Applications and Cybersecurity Division
 - www.itu.int/itu-d/cyb/
- ITU National Cybersecurity/CIIP Self-Assessment Toolkit: Background & Approach
 - www.itu.int/ITU-D/cyb/cybersecurity/docs/itu-cybersecurity-national-self-assessment-toolkit.pdf
- Regional Workshop on Frameworks for Cybersecurity and Critical Information Infrastructure Protection
 - www.itu.int/ITU-D/cyb/events/
- Botnet Mitigation Toolkit
 - www.itu.int/ITU-D/cyb/cybersecurity/docs/itu-botnet-mitigation-toolkit.pdf
- Cybersecurity Publications
 - www.itu.int/ITU-D/cyb/publications/

International Telecommunication Union

Helping the World Communicate