
Address by Deputy Secretary-General
Roberto BLOIS

Cybersecurity Symposium, Brazil, 4 October 2004

Distinguished delegates,

Ladies and gentlemen,

Welcome on ITU’s behalf to this Cybersecurity Symposium, which is very kindly hosted by the Brazilian administration.

Cybersecurity is a very hot topic these days. I can’t open a newspaper without hearing of another virus, or network vulnerability. In September on the same day I read that a prominent anti-virus company says that 30,000 PCs a day are being infected by viruses and another report claimed that seven new vulnerabilities are being discovered every day – leaving doors open for our computers to be attacked. Even if we allow for some margin of error in either direction, clearly cybersecurity is a subject that needs to be addressed.

In December 2003, the World Summit on Information Society (WSIS) unanimously adopted a Declaration of Principles and the Plan of Action. In this document the Summit recognized the importance of standardization for global interoperability of telecommunications systems.

But, one other thing that the WSIS Declaration of Principles highlights is the importance of cybersecurity.

“Strengthening the trust framework, including information security and network security, authentication, privacy and consumer protection, is a prerequisite for the development of the Information Society and for building confidence among users of ICTs. A global culture of cyber-security needs to be promoted, developed and implemented in cooperation with all stakeholders and international expert bodies. These efforts should be supported by increased international cooperation. Within this global culture of cyber-security, it is important to enhance security and to ensure the protection of data and privacy, while enhancing access and trade. In addition, it must take into account the level of social and economic development of each country and respect the development-oriented aspects of the Information Society.”
Standards development bodies have a unique ability to address security vulnerabilities. As well as the publication and development of many important security Recommendations, ITU-T has been behind many open discussions on providing security guidelines to protocol authors and identifying threats and vulnerabilities. This symposium follows a workshop in Korea, May 2002 which succeeded in kick-starting a better dialogue with other standards development organizations. An agreement was made there to monitor security work carried out elsewhere, consider best practices and adopt effective solutions. This event will, I am sure, carry on this good work.
I should mention that ITU has put security on its agenda with a high priority. PP-02 adopted a Resolution on Security. Several workshops were organized on security policy studies by ITU SPU and the other two Sectors, i.e. ITU-R and ITU-D also incorporated the security study in their work.

The increased use of information and communication technologies has been matched by increased security vulnerability. And the growth in these technologies is not likely to peak for a number of years. But I genuinely believe that it is possible to support an increasingly diverse and open communication infrastructure safely and without compromising the data exchanged on it.

Part of the answer lies in developing sufficiently robust specifications so that security threats to any area of the communications infrastructure can be countered. With this objective, the efforts of standards groups include the development of standardized security architectures and frameworks, standards for security management, security-specific protocols and techniques to secure communications protocols, as well as steps to minimize potential vulnerabilities in communications standards generally.

Although I don’t expect that we will solve the major problems in cybersecurity here today, I hope that this event will be seen as a useful step towards further developing the standards that will make a safer virtual world.

I wish you all every success in this difficult task.
