

ITU Regional Cybersecurity Forum for Eastern and Southern Africa Telkom South Africa

Regulatory Affairs

25 August 2008

Table of contents

- Introduction
- Challenges in the region
- Telkom's approach
- Change in market structure
- Telkom's strategy in the changing environment
- Cyber security and related legislation
- Way forward

Introduction

- Telkom is responsible for critical infrastructure
- corporate management is responsible for establishing and maintaining adequate internal controls

Challenges in the Region

Cyber Security Regional Forum

- Play a role in formulation of best practices in cyber security
- This must include:
 - developing a culture of cyber security
 - demystify cyber security – not another prank (y2k)
 - fostering regional co-operation
 - encouraging and promoting information sharing

There is therefore a need for the Regional Institutional Structure to address cyber security concerns

Costs in ensuring cyber security – High : Where is funding?

Slide 4

Challenges in the Region II

- ❑ rapid advances in deployment of new technologies (NGN standards, LTE etc.)
- ❑ mapping legal and regulatory instruments with existing and new technologies

Challenges in the Region III

❑ Facilities leasing and interconnection Regulations normally provides that a request must be:

1. technically;
2. and financially feasible

Need to review legislation to include cyber security

National Network Operations Center (NNOC)

IP PBX

Slide 8

Analog or IPT on LAN. Data service (router) with IP PBX.

Telkom's approach

□ IT Incident Centre

- rapidly responds to incidents by advising and participating in remedying incidents
- reducing vulnerability to attacks against critical infrastructure and its supports
- authenticating and maintaining authorised users of cyber systems
- ensure the use of secure operations and to properly configure the operating systems
- engaging and collaborating with external parties to counter cyber threats

Telkom's approach II

- ✓ Minimise damage and recovery time from cyber attacks that may occur
- ongoing routine tasks to assess threats and vulnerabilities on the system
- support the restoration of the infrastructure during severe disturbances

Change in the market structure

Telkom's strategy in the changing environment

- ❑ Security of telecommunications infrastructure as legacy network evolve to NGN
- compliance with the technology strategy and integration (TSI)
- the strategy deals with the protection of the end to end resource
- deals with seamless evolution of technologies
- stringent measures in outgoing and incoming network

Cyber Security and related legislation

✓ Electronic Communications and Transactions Act 2002

Provides a framework to deal with cyber-crime

- ChXIII criminalises conduct such as:
 - unauthorised access to interception or interference with data
 - computer related extortion, fraud and forgery
 - attempt, aiding and abetting to commit an offence

Need for review to accommodate current situation

Cyber Security and related legislation II

- ✓ Regulation of Interception of Communication and provision of Communication Related Information Act 2006
 - sets out the following obligations:
 - comply with interception direction or real time/archived communication related direction
 - provide an electronic service which has the capability to be intercepted and monitored

Cyber Security and related legislation III

- store communication related information
- register customers (e.g. cannot buy a Sim without some form of identification)

✓ **Films and Publications Amendment Bill**

- It makes it an offence to distribute films and publications rated XX e.g. child pornography

No co-ordination between govt departments

Way Forward

- Propose an establishment of a Forum
 - To promote competitiveness, effective and more efficient and secure telecommunication infrastructure

- Foster Regional co-operation
 - Operators are increasingly engaged in cross border operations

- Training and education
- Sharing of information

THANK YOU!

Violet Magagane
Regulatory Legal
Tel: +27123115582
e-mail: Magagamv@telkom.co.za

