

Culture of cybersecurity : *from policies to practice*

ITU Regional Cybersecurity Forum for Europe and CIS

Sofia, Bulgaria

07-09 October 2008

Professor Solange Ghernaoui- Hélié - University of Lausanne

Cybersecurity for information economy

- **Cybersecurity culture** deals with key economic, legal, and social issues related to information security
 - in order to contribute to helping countries get prepared
 - to face issues and challenges linked to information and communication technologies (ICT) deployment, uses and misuses

A large range of issues ...

- At the crossroads of technological, legal, sociological, economic, and political fields
 - **Cybersecurity is an interdisciplinary domain by nature**
- Depending on the country
 - it must reflect the vision, the culture and the civilization of a nation
 - as well as meeting the specific security needs of the local context in which it is introduced

A large range of issues ...

- **Educational efforts and investments** need to be made to educate and train all the members of the information society
 - from decision makers to citizens
 - including children and older people
- Specific actions should be taken at a **national level**
 - to raise or build cybersecurity capacities of various members
 - in order to be able to deal with national and international cybersecurity issues

Awareness is not enough

- Awareness is not enough

- to empower the end-user in a way that he or she would be able to adopt a safe and responsible behaviour when dealing with ICT technologies

- Specific educational programmes should be effective and available

- for each kind of stakeholder
 - policy makers, justice and police professionals, managers, information technology professionals, end-users

Building blocks

Answering a global challenge by a local answer

- **Any global strategy** to develop a cybersecurity culture
 - **has to be adapted** to local needs
- When developing cybersecurity culture, one of the main challenges is to **identify** correctly what are
 - the global & international issues
 - the local specific needs for a cybersecurity culture

Strategic answer and political will

- Promoting a culture of cybersecurity that will touch the entire population needs to rely upon
 - an **appropriate political vision** and will
 - and **efficient private and public partnerships**
- There are no real theories or methodologies related to:
 - How to design, to communicate, to validate or to control the adequacy of a cybersecurity culture
 - Evaluating the **effectiveness** of cybersecurity culture, from policies and guidelines to practice, is very difficult

A need for private and public partnerships

- If the public and private sectors do not support such initiatives together as soon as possible
 - there will be a **long term negative effect** on **economic development** and the ability to ensure the **security of goods and people**

A question of responsibility

- *“Awareness: Participants should be aware of the need for securing information systems and networks and what can be done to enhance security”*
- *“Responsibility: All participants are responsible for the security of information systems and networks”*
- It will also contribute to avoiding building security based on fear
 - Fear is a selling argument when dealing with security issues but is not always rational and does not lead to the best investments and efficiency in security

Basic recommendations

- **Educate** the end-user
- **Increase** public awareness to enhance users' behaviour in respect of security
- **Give** to the end-user the tools and means required to be responsible
- **Design** an end-user-centric security model within a given technical and legal framework whereby the user can decide what is judicious based on his own resources

Defense in deep

- **Education** contributes to developing a layer of **defence in deep** security approach and is the cornerstone of the information society
- Education constitutes a real **human capacity challenge** that governments have to face

Human capacity building

- Capacity building includes
 - **Human resource development**
 - The process of equipping individuals with the understanding, skills and access to information, knowledge and training that enable them to perform effectively
- Every citizen should:
 - **Understand** the cyberthreats for the end-user
 - viruses, spam, identity theft, fraud, swindle, privacy offence, ...
 - and their impacts
 - **Understand** how to adopt a security behaviour for a safe use of ICT resources
 - **Be able to** promote a cybersecurity culture based on well recognized good practices;

Concluding words ...

- With the **Global Cybersecurity Agenda**, ITU proposes a unique framework to consider cybersecurity issues in a holistic and systemic approach,
 - a unique model to deal with the global challenges of building confidence and security into the use of ICT that takes into consideration awareness and education issues

Concluding words

- **Promoting a culture of cybersecurity**
 - contributes to building a safe and inclusive information society
- Considering **cybersecurity education** is a long term approach which is efficient for a **sustainable information society**

Thank you for your attention

Illustration : Jean-Sébastien Monzani / jsmonzani.com