ITU Workshop on "Future Trust and Knowledge Infrastructure", Phase 1

Geneva, Switzerland, 24 April 2015 
Trusted Environment in Future ICT Infrastructure and the Role of the Context
By: Viliam Sarian
The report reflects the point of view on the prospects of the development of future networks. It is shown that the future development is directly linked to the problem of building a trusted environment. Ten principles of building a trusted environment will be presented in the report alongside with the important detail in building a trusted environment associated with the context. We can say that the problem of context is a key issue in creating a trusted environment. When building a trusted environment we need to keep in mind special principle of limitation, tenth principle. According it a trusted environment can actually be created only for a limited number of tasks. Powerful constraint is amount of required efforts (physical and financial) that must be expended to address adequately defined context.
