

Cyber Drill - ALERT

5th May 2015, Kigali, Rwanda

Aaron Boyd
boyd@abiresearch.com

ITU & Cybersecurity

ITU Global Cybersecurity Agenda (GCA) is a framework for **international cooperation** aimed at enhancing confidence and security in the information society.

The GCA is designed for cooperation and efficiency, encouraging **collaboration with and between all relevant partners** and building on existing initiatives to avoid duplicating efforts.

The GCA has fostered initiatives such as:

- **Child Online Protection (COP)**
- **The Global Cybersecurity Index (GCI)**
- The ITU-IMPACT Partnership
- National CIRT Programme

Global Cybersecurity Index

ABIresearch®

Global Cybersecurity Index

A Joint Collaborative Project between the ITU and ABI Research

Aims of the Project

Objective

Measure and Rank Each Nation State's Level of Cybersecurity Commitment

Goals

Foster a Global Culture of Cybersecurity

Integrate Security into the Core of Technological Progress

Drive Implementation Efforts Across Industries and Sectors

Promote Government Strategies at a National Level

ABIresearch®

Global
Cybersecurity
Index

Conceptual Framework

Following the Global Cybersecurity Agenda Framework, the GCI identifies 5 indicators

1. Legal

- Criminal Legislation
- Regulation and 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

ABIresearch[®]

Global
Cybersecurity
Index

Timeframe and Project Activities

The project represents a combined effort of **18 months**, from inception to publication.

As well as a global rank, the GCI averages ranks in **6 regions**:

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

GCI Research Phases

ABIresearch[®]

Global
Cybersecurity
Index

Primary Research

- **Surveys** sent out to all ITU Member States
- Available in **English, French, and Spanish**
- **103** total responses received

ABIresearch®

**Global
Cybersecurity
Index**

GCI Results: Top 5

Country	Index	Global Rank
United States of America	0.824	1
Canada	0.794	2
Australia	0.765	3
Malaysia	0.765	3
Oman	0.765	3
New Zealand	0.735	4
Norway	0.735	4
Brazil	0.706	5
Estonia	0.706	5
Germany	0.706	5
India	0.706	5
Japan	0.706	5
Republic of Korea	0.706	5
United Kingdom	0.706	5

ABIresearch®

Global
Cybersecurity
Index

GCI Results: Heat Map

National Cybersecurity Commitment

ABIresearch®

Global
Cybersecurity
Index

LEGAL MEASURES

- **Regulatory Framework on Cybersecurity**
- **Policy on Information Security in Public Sector**
- **Information Security Direction**
- National Computer Incident Response Centre **CERTuy Decree**
- Personal **data protection and habeas data action Act**
- EU Commission decision on the adequate **protection of personal data** by Uruguay (2012)
- Uruguay became the **first non-European state to join COE's personal data protection convention** (2013).

TECHNICAL

- **Oman National Computer Emergency Readiness Team (OCERT)**
- Oman's **Information Security Management Framework** is part of the overall ITA standards framework and is based on a structured collection of independent guidelines, processes, and practices, primarily from ISO 27001.
- **Information Technology Authority (ITA)** as a parent organization of OCERT is **ISO 27001 certified** and encouraging all organizations to adopt and implement the ISO 27001 framework.
- Through the **cybersecurity professional development service**, OCERT is providing professional **cybersecurity training** in different security domains by providing information security competency and capability courses and certifications.
- The training is **categorized to three levels** (Level 3, Level 2, and Level 1, with Level 1 being the most senior level).

ORGANIZATIONAL

- The **National Cybersecurity Strategy and Action Plan 2013-2014**
- The action plan consists of **29 main actions** and **95 sub-actions** and assigns responsibilities about legislation, capacity building, development of technical infrastructure, *etc.*
- The **Cybersecurity Board** was established in order to determine the measures regarding cybersecurity; to approve the prepared plans, programs, reports, procedures, principles, and standards; and ensure their application and coordination.
- In the last 3 years, **three cybersecurity exercises** were organized at the **national level** with participants from both the public and private sector. The exercises played a big role in **raising awareness** of cybersecurity and also were a great tool for **measuring the development** of cybersecurity.

CAPACITY BUILDING

- Azerbaijan Ministry of Communications and High Technologies has officially recognized national or sector-specific **research and development programs/projects for cybersecurity** standards, best practices, and guidelines to be applied in the private and the public sector.
- The Technical Committee is to implement the **preparation of national standards** on the basis of international (regional) and interstate standards.
- Azerbaijan conducts **short training courses on E-government and information security**.
- AZ-CERT organizes **capture-the-flag competitions** to enhance professional competence in information security.
- The IT and Communications Department of the State Oil Company of Azerbaijan Republic (SOCAR) is **certified under ISO 27001:2005**.
- SOCAR IT and Communications Department is certified under ISO 27001:2005.

COOPERATION

- KISA has in place a number of **memorandums of understanding on cybersecurity cooperation** with the following: OCSIA (United Kingdom), INCB (Israel), Australia, CNCERT (China), STS (Kazakhstan), CERT Romania, Korea-China-Japan CERT, and private sector cooperation with Microsoft, Checkpoint, and McAfee.
- **Information Communications Infrastructure Protection Committee** to decide and deliberate on protection of critical ICT infrastructure to guarantee national security and stabilize the life of the people
- **National Cybersecurity Conference**: Private/public/military response team (Article 8) organized and operated for decision-making on cyberthreats, situation monitoring, analyzing of threats, and joint investigation
- **Cooperation and participation** in meetings with **APCERT** (Asia-Pacific Computer Emergency Response Team), **FIRST** (Forum of Incident Response and Security Teams)

The Global Cybersecurity Index will have a 2.0 iteration

The project will be **open to participation** with new partner organizations that wish to contribute to the GCI 2.0 research and development.

Why Participate as a GCI Partner?

- **Cooperation** is an intrinsic element of cybersecurity and we encourage the sharing of information at this international level.
- **Better measurement** capabilities will provide better support for cybersecurity development at the nation state level.

Contact Information

International Telecommunication Union

- Rosheen Awotar-Mauree, Cybersecurity Officer rosheen.awotar@itu.int
- Marco Obiso, Cybersecurity Coordinator marco.obiso@itu.int
- Luc Dandurand, Head, ICT Applications&Cybersecurity Division luc.dandurand@itu.int

ABI Research

- Tymoteusz Kurpeta, Project Manager kurpeta@abiresearch.com
- Michela Menting, Practice Director 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>