INTERNATIONAL MULTILATERAL PARTNERSHIP AGAINST CYBER THREATS

Marc Goodman Director of International Cooperation

What is IMPACT?

- Non-profit organisation funded by grants, contributions etc.
- Focussed on serious cyber threats that threaten stability of infrastructure and public safety, such as 'cyber-terrorism.'
- International & multilateral in nature i.e. IMPACT is an international institution. It's members are governments, it's owners are the global community of member-nations.
- Public-private partnership Private sector & academia are invited as partners to assist member countries secure their IT infrastructure e.g. through partnerships with IMPACT's Global Response Centre. IMPACT is the platform for cooperation between governments of the world and the international private sector.
- Modelled after the famous World Health Organisation (WHO) / Centers for Disease Control & Prevention (CDC) – IMPACT's (GRC) is designed to be the foremost cyber-threat resource centre for the global community.

Introduction to IMPACT – continued...

IMPACT physical facilities:

- IMPACT's Global HQ in Cyberjaya, Malaysia will house a world-class centre for cyber-security – construction currently underway, expected completion March 2009.
- IMPACT's international secretariat – IMPACT's secretariat will be staffed by an international team of personnel. Recruitment is open to all member countries.

IMPACT Activities

- Global Response Centre
- Training & Skills Development
- Security Assurance & Research
- Centre for Policy & International Cooperation

Global Response Centre

Global Response Centre – NEWS

 The GRC's 'Network Early Warning System' (NEWS) seeks to assist member countries in the early identification of cyber-threats and to provide guidance on the necessary remedial measures.

Information sources for NEWS

IMPACT Activities – Global Response Centre

 The GRC's

 'Electronically Secure Collaborative
 Application Platform for Experts' (ESCAPE).
 ESCAPE is a unique framework that enables authorised cyber experts across different countries to pool resources and remotely collaborate with each other in a secure and trusted environment.

Global Response Centre

ESCAPE enables the GRC to act \bullet as a 'one-stop' coordination and response centre for countries in times during emergencies, allowing for swift identification and sharing of available resources across borders.

Add Link

Type Name

1

IMPACT Activities - Training & Skills Development

- IMPACT will conduct specialised training, seminars etc. for the benefit of member governments.
- Goal is NOT to reinvent the wheel, but to pull-together excellent resources worldwide for the benefit of all.
- Member countries will benefit from the comprehensive training facilities including specialised training rooms, auditorium, 24x7x365 Security Operations Centre, labs and accommodation facilities for visiting trainers and experts offered by the IMPACT Global HQ
- Central knowledge point highlighting expertise where it exists—cyber security training (SANS), law enforcement training (INTERPOL), Policy (multilateral), Legislation (COE), among many other partners.

IMPACT Activities – Security Assurance & Research

- Security Assurance Division:
 - Members via IMPACT's Security Assurance Division will have the expertise and resources to conduct independent ICT security audit on government agencies or critical infrastructure companies.
 - The Division will function as an independent, internationally-recognised, voluntary certification body for cyber-security.
 - IMPACT, in partnership with Symantec Corporation will establish a Centre of Excellence for Government Security Scorecard – the first such centre outside the US.

IMPACT Activities – Security Assurance & Research

• Research Division:

- IMPACT's Research Division focuses on getting partners from academia – including universities and research institutions, to focus on cyber threat areas of concern which are not being adequately addressed.
- More than 20 centers of excellence already part of network including universities in China, Japan, UK, Ireland, USA, and Jordan among others.
- IMPACT will make available facilities and the necessary environment to encourage participating research partners to embark on joint research with government in those specific areas of concern.

IMPACT Activities – Security Assurance & Research

- IMPACT will make available its research network for the benefit of any member country who are interested to participate.
- Besides the academic network, IMPACT Global HQ provides members with access to specialised ICT laboratories, specialised equipment, resource centre and other facilities.

Centre for Policy & International Cooperation

- Working with partners such as Interpol, Council of Europe, UN, ASEAN, OSCE etc., the Centre for Policy & International Cooperation contributes towards formulation of new policies and work towards harmonisation of national laws to tackle a variety of issues relating to cyber crimes and security.
- The Centre shall work towards fostering international cooperation through specific programs e.g. coordinated cyber-drill exercise between countries etc.
- Creating an open forum for all international and multilateral organisations to discuss their activities and interests in the field of cyber threats and security.
- Looking for new partnerships all the time. Cooperation is vital and most welcomed.

IMPACT's International Advisory Board (IAB)

Together with international stakeholders, IMPACT offers an opportunity to collaborate.

IMPACT's International Advisory Board comprises a distinguished list of renowned experts from industry and academia

Dr. Vinton Cerf Chief Internet Evangelist of Google, 'Father of the Internet'

Steve Chang Founder & Chairman of Trend Micro

Ayman Hariri Chairman of Oger Systems

Mikko Hypponen Chief Research Officer of F-Secure

Eugene Kaspersky Founder & CEO of Kaspersky Lab

Prof. Fred Piper Professor of Mathematics at University of London & Founder of Codes & Ciphers Ltd.

Prof. Howard Schmidt Former White House Security Advisor, Former Chief Security Officer of Microsoft

John W. Thompson Chairman & CEO of Symantec Corp.

Dr. Hamadoun Touré Secretary-General of International Telecommunication Union (ITU)

Updates on IMPACT – 8 early wins for IMPACT

- IMPACT secures US\$13m initial start-up grant from Malaysian Government. Pledges from other governments and private sector organisations have also been received.
- 2. At the IMPACT Ministerial Roundtable, ministers & officials from 27 countries affirm support for IMPACT.
- IMPACT's inaugural World Cyber Security Summit (20-22 May, 2008) received overwhelming response from governments, industry and academia – making it the world's largest ministerial-level gathering on cyberterrorism.
- The International Telecommunication Union ('ITU') declares IMPACT the physical home for its global cyber security initiative.

Updates on IMPACT – 8 early wins for IMPACT

- F-Secure commits its expertise to assist IMPACT in establishing its Global SOC (Security Operations Centre) at its Cyberjaya HQ.
- 6. Kaspersky Labs commits technical expertise in setting-up IMPACT's Early Warning System
- Symantec Corporation commits to assist IMPACT in establishing a Security Scorecard Centre of Excellence.
- 8. SANS Institute commits US\$1m to IMPACT for cyber security training of developing countries.

IMPACT Joining Agencies and Organisations

- Member Governments determine *trusted* agencies
 - Law Enforcement agencies
 - National CERTS
 - Situation Centres
 - Regulatory authorities
 - Any other member country authorised organisation or person(s)
- Trusted third parties
 - Members of the academia
 - Subject matter experts

Invitation to all governments + industry + academia to join IMPACT's global initiative.

Marc Goodman Director of International Cooperation

marc.goodman @ impact-alliance.org