- 2 -


Summary of Other ITU Security Activities 

IPTV Focus Group (FG IPTV)

Website

http://www.itu.int/ITU-T/IPTV/
Mission

The mission of FG IPTV is to coordinate and promote the development of global IPTV standards taking into account the existing work of the ITU study groups as well as Standards Developing Organizations, Fora and Consortia.

Goals of FG IPTV
· Definition of IPTV 

· Identification of scenarios, drivers and relationships with other services and networks 

· Identify requirements and define framework architecture 

· Review and gap analysis of existing standards and ongoing works 

· Identification of opportunities for ITU-T 

· Identification of activities that ITU-T would encourage other organizations to pursue 

· Coordination of existing standardization activities 

· Harmonization of the development of new standards 

· Encourage interoperability with existing systems where possible

Security Related Activities
FG IPTV WG3 draws attention to the following output documents produced during the 2nd Meeting of the FG IPTV:

· 
FG IPTV-DOC-0044
Working Document: IPTV Security Aspects
· 
FG IPTV-DOC-0045
Living List: IPTV Security Aspects

ITU-D Question 22/1
Name

Securing information and communication networks: best practices for developing a culture of cybersecurity
Website

ITU-D SG 1: http://www.itu.int/ITU-D/study_groups/SGP_2006-2010/SG1/SG1-index.html
Q.22/1 Text: http://www.itu.int/ITU-D/study_groups/SGP_2006-2010/documents/Q22-1.pdf
Question for Study
a)
To survey, catalogue, describe and raise awareness of:

–
the principal issues faced by national policy‑makers in working with all stakeholders to build 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 in working with all stakeholders to organize for cybersecurity and develop a culture of security;

–
the unique challenges faced by developing countries in addressing the security of networks and the best practices for addressing these challenges.

b)
To examine best practices for the establishment and operation of watch, warning and incident response and recovery capabilities that may be used by Member States to establish their own national capabilities.

Expected output
A report or reports to the membership on the issues identified in section 2 above. The report or reports in question will reflect that secure information and communication networks are integral to building of the information society and to the economic and social development of all nations. Cybersecurity challenges include potential unauthorized access to, destruction of, and modification of information transmitted on ICT networks. However, the consequences of such challenges can be mitigated by increasing awareness of cybersecurity issues and sharing successful best practices employed by policy‑makers working with other stakeholders. In addition, a culture of cybersecurity can promote trust and confidence in these networks, stimulate secure usage, ensure protection of data and privacy while enhancing access and trade, and enable nations to better achieve the economic and social development benefits of the information society.

___________
