

**WSIS Action Line Facilitation Meeting:
Building confidence and security in the use of ICTs (C5)
"Partnerships for Global Cybersecurity"**
Open to all WSIS Stakeholders

15 – 16 May 2006
Room B, ITU Headquarters, Geneva, Switzerland

MEETING AGENDA

MONDAY 15 MAY, 2006

**0830
–
0930**

Registration

Registration in the ITU Montbrillant Building (2, Rue de Varembeé), meeting held in Room B (ITU Tower Building)

Session 1: Meeting Opening and Welcome

**0930
-
1000**

- **Welcoming Address: Roberto BLOIS ([biography](#))**, Deputy Secretary-General, ITU
- **Chairman Opening Remarks: Stein SCHJOLBERG ([biography](#))**, Chief Judge, Moss District Court, Norway, & Editor, Cybercrimelaw.net
- Adoption of Agenda

Session 2: WSIS-from Geneva to Tunis

**1000
–
1045**

Session Chair: Stein SCHJOLBERG ([biography](#)), Chief Judge, Moss District Court, Norway, & Editor, Cybercrimelaw.net

Session Description: The World Summit on the Information Society (WSIS) was held in two phases: in Geneva in December 2003 and Tunis in November 2005. The Summit provided a vision of a future Information Society, in which ICTs are used everywhere and by everyone. WSIS also set out the challenges to realise this vision, through turning principles into actions. This session reviews the WSIS process and how work is continuing to translate the commitments made in Tunis into reality.

- **An Overview of the Outcome of WSIS Regarding Implementation: Charles GEIGER ([biography](#))**, Executive Director, WSIS Executive Secretariat

	<ul style="list-style-type: none"> Report on February 2006 Consultation Meeting of Action Lines Moderators/Facilitators: Tim KELLY (biography), Head, Strategy and Policy Unit (SPU), ITU
1045 – 1115	Break
	Session 3: Beyond WSIS - Action Line C5 and Beyond
1115 – 1230	<p>Session Chair: Stein SCHJOLBERG (biography), Chief Judge, Moss District Court, Norway, & Editor, Cybercrimelaw.net</p> <p><u>Session Description:</u> For the multi-stakeholder implementation process which is a foundation stone of the Summit, the Annex to the <i>Tunis Agenda</i> attributes responsibility for facilitating implementation in each of the eleven WSIS Action Lines to UN bodies and specialised agencies. This session reviews the background of Action Line C5: “Building confidence and security in the use of ICTs” and takes a broad look at how a number of countries have begun programmes to address cybersecurity and critical information infrastructure protection (CIIP).</p> <ul style="list-style-type: none"> Speaker: Robert SHAW (biography), Deputy Head, Strategy and Policy Unit (SPU), ITU, “WSIS: Building confidence and security in the use of ICTs” Speaker: Isabelle ABELE-WIGERT (biography), Research Fellow, Center of Security Studies, Swiss Federal Institute of Technology, Switzerland, co-author of International Critical Information Infrastructure (CIIP) Protection Handbook (2006) Discussion
1230 - 1400	Lunch
	Session 4: Perspectives on Promoting Global Cybersecurity
1400 - 1530	<p>Session Chair: Seymour GOODMAN (biography), Georgia Institute of Technology, United States of America</p> <p><u>Session Description:</u> A globally interconnected network means that cybersecurity cannot be effectively addressed by individual nations; it requires a combined effort by all countries worldwide. Session 4 aims at sharing perspectives on how cybersecurity and critical information infrastructure protection (CIIP) might be approached from national, regional and international perspectives.</p> <ul style="list-style-type: none"> Speaker: Andrea PIROTTI (biography), Executive Director, European Network and Information Security Agency (ENISA) Speaker: Michele MARKOFF (biography), Senior Coordinator, International Critical Infrastructure Protection, Bureau of Political Military Affairs, State Department,

	<p>United States of America</p> <ul style="list-style-type: none"> • Speaker: Janice RICHARDSON (biography), Insafe Project Manager, European Schoolnet and Safer Internet • Discussion
1530 - 1600	Coffee break
	Session 5: National Legal Approaches and International Legal Coordination for Global Cybersecurity
1600 - 1800	<p>Session Chair: Stein SCHJOLBERG (biography), Chief Judge, Moss District Court, Norway, & Editor, Cybercrimelaw.net</p> <p><u>Session Description:</u> Appropriate legislation, international legal coordination and enforcement are all important elements in preventing, detecting and responding to cybercrime and the misuse of ICTs. As a result, many countries have made amendments in their penal codes, or are in the process of adopting amendments, in accordance with standards and obligations in international conventions and recommendations. This session reviews current national legal approaches and areas for potential international legal coordination and enforcement efforts.</p> <ul style="list-style-type: none"> • Speaker: Stein SCHJOLBERG (biography), Chief Judge, Moss District Court, Norway, & Editor, Cybercrimelaw.net • Speaker: Betty-Ellen SHAVE (biography), Assistant Deputy Chief, Computer Crime and Intellectual Property Section, Department of Justice, United States of America • Speaker: Margaret KILLERBY (biography), Head of the Department of Crime Problems, Council of Europe • Speaker: Marc GOODMAN (biography), Senior Advisor, Interpol Steering Committee on Information Technology Crime, Interpol • Discussion

TUESDAY 16 MAY, 2006	
0830 – 0930	<p>Registration</p> <p>Registration in the ITU Montbrillant Building (2, Rue de Varembeé), meeting held in Room B (ITU Tower Building)</p>
	Session 6: Perspectives on Promoting Global Cybersecurity cont'd
0930	<p>Session Chair: Stein SCHJOLBERG (biography), Chief Judge, Moss District Court,</p>

- <http://www.itu.int/osg/spu/cybersecurity/> and <http://www.itu.int/wsis/implementation/c5/> •

<p>- 1100</p>	<p>Norway, & Editor, Cybercrimelaw.net</p> <p><u>Session Description:</u> This session, like Session 4, aims at sharing further perspectives on elements that should be considered in building confidence and security in the use of ICTs.</p> <ul style="list-style-type: none"> • Speaker: Art REILLY (biography), Senior Director, CISCO Systems, and Representative, International Chamber of Commerce (ICC) • Speaker: Sarah ANDREWS (biography), Policy Analyst for Consumer Policy, Privacy and Information Security, OECD • Speaker: Bertrand DE LA CHAPELLE (biography), WSIS Online, Civil Society Representative • Discussion
<p>1100 – 1115</p>	<p>Coffee break</p>
	<p>Session 7: Partnerships for Developing Watch, Warning and Incident Response Capabilities</p>
<p>1115 – 1300</p>	<p>Session Chair: Suresh RAMASUBRAMANIAN (biography), Manager, Outblaze, India</p> <p><u>Session Description:</u> This session is aimed at sharing insights and strategies in the establishment of national and regional watch, warning and incident response capabilities. This includes CSIRTs (Computer Security Incident Response Teams), ISACs (Information Sharing and Analysis Centers), WARPs (Warning, Advice and Reporting Points), among others. This session looks at where further cooperation is needed besides existing mechanisms.</p> <ul style="list-style-type: none"> • Speaker: Suresh RAMASUBRAMANIAN (biography), Manager, Outblaze, India • Speaker: Ahmed SINDI (biography), Deputy Governor for Information Technology, Communications and Information Technology Commission, Saudi Arabia • Speaker: John HARRISON (biography), Consultant, National Infrastructure Security Co-ordination Centre (NISCC), United Kingdom • Speaker: Tomas LAMANAUSKAS (biography), Deputy Director, Communications Regulatory Authority (RRT), Republic of Lithuania • Speaker: Nabil SAHLI (biography), Head of the CERT/TCC; CEO of the National Agency for Computer Security, Tunisia • Discussion
<p>1300 – 1400</p>	<p>Lunch</p>

Session 8: ITU Contributions to Promoting Partnerships for Global Cybersecurity	
1400 – 1530	<p>Session Chair: Houlin ZHAO (biography), Director, Telecommunication Standardization Bureau, ITU</p> <p><u>Session Description:</u> For World Telecommunication Day 2006, which is now also World Information Society Day (May 17th), the ITU Council chose the theme <i>Promoting Global Cybersecurity</i> to highlight the serious challenges we face in ensuring the safety and security of networked information and communication systems. Besides ongoing work programmes, in order to work towards strengthening global cybersecurity, ITU is involved in a number of related recent initiatives. This session will present some recent ITU cybersecurity-related activities and initiatives.</p> <ul style="list-style-type: none"> • Speaker: Alexander NTOKO (biography), Chief, E-Strategies Unit, ITU-D, Report on Resolution 45 from the 2006 ITU World Telecommunication Development Conference: “Mechanisms for enhancing cooperation on cybersecurity, including combating spam” • Speaker: Christine SUND (biography), Policy Analyst, Strategy and Policy Unit (SPU), ITU, Presentation of the Global Cybersecurity Gateway: An online reference source of national cybersecurity initiatives and websites worldwide • Speaker: Georges SEBEK (biography), Counsellor of ITU-T Study Group 17, ITU • Speaker: Benoît MOREL (biography), Professor, Carnegie Mellon University, Presentation of ITU study on “A Methodology for Measuring the Capability to Counter Cybersecurity-related Offenses” • Discussion
1530 - 1600	Coffee break
Session 9: Partnerships for Global Cybersecurity – The Way Forward	
1600 - 1715	<p>Session Chairs: Stein SCHJOLBERG (biography), Chief Judge, Moss District Court, Norway, & Editor, Cybercrimelaw.net & Charles GEIGER (biography), Executive Director, WSIS Executive Secretariat</p> <p><u>Session Description:</u> This session will review the different approaches and initiatives presented during this Action Line C5 facilitation meeting, offer an opportunity for participants to present other initiatives, and discuss specific cooperative measures and next steps in the development of partnerships among interested collaborators.</p> <ul style="list-style-type: none"> • Opportunity to present additional initiatives • Moderated Discussion on the Way Forward
Session 10: Close of Meeting	
1715 -	Chairperson’s Closing Remarks: Stein SCHJOLBERG (biography), Chief Judge, Moss District Court, Norway, & Editor, Cybercrimelaw.net

1730	

	WEDNESDAY 17 MAY, 2006 – WORLD TELECOMMUNICATION DAY/ WORLD INFORMATION SOCIETY DAY: PROMOTING GLOBAL CYBERSECURITY
	ITU AWARDS
1045 - 1200	<ul style="list-style-type: none"> • ITU Award Ceremony in Geneva International Conference Center (CICG)