

WSIS cluster – action line C5

22-23 may 2008

Pierre OUEDRAOGO, Institut de la Francophonie Numérique (IFN)

pierre.ouedraogo@francophonie.org

Enhancing cybersecurity in LDCs thru multi-stakeholder networking and free software

Outline

- 1. Francophonie approach**
- 2. Free software capacity building for cybersecurity**
- 4. Networking activities**
- 3. Conclusions**

Francophonie...

- 53 countries and member states on the 5 continents
- 13 observers countries
- one main operator (which is intergovernmental by charter): OIF
- operators: AUF (Francophonie Universities agency), AIMF (Association of Francophonie mayors), TV5 (the Francophonie TV), Senghor University in Alexandria (Egypt)
- Francophonie Parliaments assembly (APF)
- CONFEMEN (Francophonie Conference of Ministers in charge of Education)
- CONFEJES (Francophonie Conference of Ministers in charge of Youth)

Francophonie approach

The vision

- Freedom of technological choice: very important for democracy and development, good governance and interoperability with open standards
- Sharing: digital solidarity thru free software communities, opportunity for LDC entry in the digital industry, possibility for LCD to respect IPR, technical ownership
- Cultural Diversity : inclusion, multilingualism

The context in Africa

- many priorities (food, health, education, poverty...)
- lack of capacity (technical, strategic, finance..)
- open doors in the world that brings world cyber-problems
- dilemma (go or not go for internet) that harms use of ICT for development

Capacity building thru free software:

- Support the online communities (mailing lists)
- technical workshops on internet security (in national workshops and thru the regional workshops of RALL- african free software meetings- in Ouagadougou 2004, Libreville 2005 and Rabat 2007, next in Abidjan 2009): training of trainers
- dissemination of technical knwledge thru 12 ICT labs (LABTIC) in Africa and the network of national free software users
- pilot network of mirror sites where free software can be downloaded (installation, updates) in 5 countries

Networking activities:

- training is used to set up human networks,
- With ECA and Tunisian National certification agency (ANCE): launch of AFRIPKI initiative
- First african cybersecurity conference (AF-Cybersec 2008) in Abidjan 30 september- 2 october 2008: cooperation of OIF and Ivory Coast government
- objectives:
 - share best practices
 - boost south-south cooperation
 - set up regional entities/networks to overcome lack of finance and and lack of capacity
- National cybersecurity workshop in Ivory Coast (16-18 june 2008): in preparation to the AF-Cybersec 2008

Contacts for AF-Cybersec 2008 conference

Ivory Coast:

M. Didier Alain Kla

didier.kla@orange-cit.ci

OIF:

M. Pierre Ouédraogo

pierre.ouedraogo@francophonie.org

Conclusions

OIF is helping the Africa region to:

- keep update
- set up its own independant structures for cybersecurity
- build technical capacity

and is seeking for partnership with other international organizations to bring broader support.

Web links:

OIF

www.francophonie.org

IFN (Institut de la Francophonie Numérique)

ifn.francophonie.org

AAUL (African free software users association)

www.aaul.net

CHALA (African Club of Free software entrepreneurs)

www.chala.biz

Forge AAUL (AAUL sourceforge)

forge.aaul.net