

Tunisia's experience in establishing the first public CSIRT in Africa, as a case example for developing countries, and some guidelines and schemes for International cooperation

Prof Nabil SAHLI, Header of the Cert-Tcc National Agency for Computer Security, CEO TUNISIA n.sahli@ansi.tn

Plan

I- Fast overview about the Tunisian experience and strategy in ICT security, II- Insights into the Cert-Tcc's activities

- Overview about Awareness & Information actions
- Overview about assistance for Incident Handling
- Overview about the launch of Watch and Alert Center
- Overview about Professional Training & Education actions
- Overview about Open-source strategy
- Cooperation with associations and at the International level

III- Some urgent needs of developing countries and schemes for International cooperation IV- Some points to take into consideration, while creating CSIRTs in developing countries

19th Annual FIRST Conference

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

I- Fast overview about the Tunisian Experience in ICT Security

Historical events

□ end <u>1999 :</u> Launch of a <u>UNIT (a "Micro-CERT</u>"), specialized in IT Security

Task :

Sensitize policy-makers and Technical staff about security issues.

& create a first Task-force of Tunisian Experts in IT Security

□ From End 2002 (" certification of the role of IT security as a pillar of the « Information Society ») :

This unit starts the establishment of a strategy and a National Plan in IT Security (national survey, for fixing: priorities, volume of actions, needed logistic, supporting tools, .).

□ **January 2003 : The** Council of Ministers, headed by the President, and dedicated to informatics and IT Security, decided :

□ creation of a National Agency, specialized in ICT Security

(The Tool for the execution of the national strategy and plan)

□Introduction of Mandatory and Periodic Security audits

(Pillar of our strategy)

□ Creation of a "body of certified Auditors" in ICT Security

+ accompanying measures (launch of masters in ICT security, ...)

✓ February **2004** : **Promulgation of an** "*original*" **LAW**, related to ICT security (Law N°5-2004 *and its 3 relatives decrees*) :

> Promulgates Mandatory and Periodic Security Risk Assessment, for national IS

> Obligation to declare security Incidents that could affect others IS, with guarantee of confidentiality, by Law.

> Created and defined the tasks of the National Agency for Computer Security

Tasks of the National Agency for Computer Security (N.A.C.S)

(created under the Ministry of Communication Technologies)

In charge of the **implementation** of the **National plan and strategy** in ICT security

- Monitoring the implementation of security plans and programs in the public sector (with the exception of applications that are proper to National Defense and National Security)
- > The **Coordination** among stakeholders in the field of ICT Security;
- Promulgation of Best Practices and Regulations

> Fostering the **development of national solutions** in the field of ICT security and promoting such solutions in accordance with the National **Priorities**,

> Consolidation of **training and re-training** in the field

And the **follows-Up** of the execution of the measures related to **mandatory security audits**

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

(<u>C</u>omputer <u>E</u>mergency <u>R</u>esponse <u>T</u>eam - <u>Tunisian C</u>oordination <u>C</u>enter

SERVICES & ACTIVITIES

Governmental CSIRT, officially launched in 2004 & Hosted by the National Agency for Computer Security (Ministry of Technologies of Communication)

(16 people → Will collapse in the future : Some of its activities will be delegated to private CSIRTs)

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

Awareness Activities

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

Cert-TCC 's Awareness activity :

National Agency for

Computer Security

 ✓ Development of awareness material (french, arabic) : Brochures (8), CDs (3), small guides (10)

✓Organize Booths in ALL national and regional Exhibitions (7 in 2007)

✓ Co-organizes & Intervenes in all IT Conferences & Workshops (16 during 2007, 62 from 2005)

+ Publish Awareness material through our Web site and mailing-list .

- Rely on the Press, for raising awareness of Broad population

- Press-Relations position in CERT-TCC (a journalist -> Motivation of papers and furniture of information material to Journalists).

 \rightarrow Participate in the animation of weekly rubrics in **6** Regional and National **radio stations** (3 in 2005) + preparation of awareness modules for students in Journalism

Youths and parents awareness :

National Agency for

Computer Security

- Development of a manual& Quiz (for schools), 3 "Cartoons", pedagogic game, brochures.

000

In Collaboration with specialized centers and associations (4 workshops during 2007) -Organisation of short training sessions for educators and teachers of high schools

& In preparation : awareness sessions in High schools

+ A "Citizen assistance Desk "

→ Where Home users can bring their PC to solve security problems or install free

security tools (free for domestic use : anti-virus, PC firewall, anti-spam, ...) and get light training, brochures, guides, CDs...

+ Development of a special section in the Web site + a special Mailing-List rubric for parents (Parental control tools, ..)

IT professionals and Policy-makers :

Best Awareness Instrument

Promulgation by Law of Mandatory (Now annual) Security Audits

(Law N°5-2004 related to ICT security) :

> Obligation for national companies (<u>ALL public</u> + "big" and sensitive <u>private</u> ones) to do Periodic (Now annually) security risk assessments of their IS.

+ Organization of the field of Security audits

→ Audits are Made by CERTIFIED auditors (from the private sector),

→ definition of the process of certification of auditors

→ definition of the content of the audit missions (ISO 1 7799 + Technical vulnerability assessment) and of the process of follow-up

+ The audit mission includes awareness sessions, made by auditors for ALL the Staff (Including Live simulation of attacks)

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

Information & Alert Activities

Information & Alert

- Broadcasts information (Collected through the monitoring of multiple sources) through our Mailing-List(s) : (103 e-mails sent, in 2007)

+ Development of **Guides** on Best practices and Open-source security solutions (~30 small guides)

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

Computer Emergency Response Team- Tunisian Coordination Center

ISAC and Incident Response

"Amen" : Alert Handling plan

- --- Global Reaction Plan.
- --- Establishment of Coordinating Crisis Cells (ISPs, IDCs, Access Providers).
- With Cert-Tcc acting as a central **coordinator** between them

"Amen" was deployed 6 times, During massive worms attack & suspicious hacking activity and, proactively, during big events hosted by Tunisia (only with ISPs and telecommunication operator)

Disaster-Recovery Infrastructures

✓ launch of a national Project for building a **National Disaster-Recovery Center** (managed by the National Center for Informatics, with funds from the World Bank)

Incident Response

Article 10 of the Law No. 2004-5 relative to IT security

Public & Private institutions, **MUSt** inform the National Agency for Computer Security about any Incident, which may affect other Information Systems

With Guarantees for confidentiality :

Article 9 of the Law No. 2004-5 relative to IT security

<u>Stipulate that</u> The employees of the National Computer Security Agency and security auditors <u>are Responsible for the</u> <u>preservation of **confidentiality** and are liable to **penal sanctions**</u>

Private and public organizations should trust the CERT-TCC
 Call for assistance

CERT-TCC provides :

O An IRT team in charge of providing (free of charge) Assistance for Incident Handling o Call-center, available 24Hours/24 and 7 days/week

+ Acting for the creation of **corporate IRT in some sensitive sectors** (E-gov, finance, Transportation, Health,..)

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

Training of Professionals

Creation of a *Task Force of Trainers* in ICT Security.
 → Launch of training modules for *trainers* (100 trainees from the private sector, during 2006)
 > In 2007 : 4 additional training modules

 \rightarrow In 2007 : 4 additional training modules

- Re-Training of professionals :

- organisation of trainings (with collaboration of training centers & associations)
 - tor **security auditors** : Night sessions for professionals, as a preparation to the certification exam,
 - * for Security administrators of e-government applications
 - * Preparation of 2 training sessions for judges and Law enforcement staff.

- Motivating Private Training Centers

→ In partnership with the private sector : Project for the Launch of a Regional Training center in ICT security

(Start-Up fund from the World Bank) .

- Encouragement of professionals for getting international certifications :

- Organization by Cert-Tcc of **CISSP training sessions**

Education

-Collaboration with academic institutions for :

- The launch of Masters degrees in IT security :
 - (Motivation: A master degree in IT security permits the Obtention of NACS Certification).
 →in 2004 : Launch of the first Master in IT security (Collaboration between two universities).
 - → Now : 7 masters (3 publics & 4 privates universities/ 1 Regional). (other regional masters in preparation for 2007-2008)

- Inclusion of **security modules** (awareness) inside **all** academic and education Programs :

- → Training sessions for teachers (800 new teachers from high schools trained in 2006)
- → Development of *pedagogical material and programs*.

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

Open-source

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

Strategy of Cert-Tcc in Open-source :

<u>First Step</u>: Raise **Awareness** + create **Skills** (private sector), in open-source tools' <u>deployment</u> (installation, training, "maintenance")

<u>Then</u> \rightarrow Launch of projects of "Customization" of open-source solutions

End → Launch of Real Research/Development activities

Acting in Raising awareness of professionals about the benefits (&limits) of the deployment of open-source tools (training, workshops, guides, , ...)
 & consolidating training at the university + sensitizing private sector :

- Formulation (funds) of **4 projects for the "development" of security tools (from open-source**) by the **private sector** (including improvement of the system "Saher").

 Definition of 5 federative projects of Research&Development for academic laboratories (under the supervision of the Secretary of state of Scientific Research)
 Collaboration, with the university for the launch of a Research laboratory specialized in open-source security tools.

Induction of Synergy between National actors

Rely on Associations (NGO)

Motivate the creation of specialized Associations in ICT security :

• An *academic* association was *launched* in 2005: ATSN ("Association Tunisienne de la Sécurité Numérique").

Another *professional* association in 2006 : **ATESI** ("Association Tunisienne des Experts de la Sécurité Informatique").

- In collaboration with associations (NGO) :

-Organisation of awareness actions (15 seminars and workshops in 2006) with IT associations (ATIM, ATSN, JCI, ATAI, ...)

- Motivation for the creation of Technical Workgroups (self-assessment methodologies adapted to the size of our IS, guides of best practices, models of books of Tender of Offers, ..)

- Implication in the evaluation of action Plans & their revision (Project of preparation of a national survey in 2007, with the associations)

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

International Collaboration

+ CERT-TCC is **CLEARLY COMMITED** :

- To contribute in developing measures to deal with large-scale or regional network security incidents & **Share information** relating to security incidents.

- To Improve links to international network security groups and to **collaborate with the international frameworks** for the launch of regional collaborative programs

- To establish Partnership with the **private sector** to promote network security technologies

- To participate in international efforts for the setup of a **regional CERT (African)**, which will help regional countries in launching CSIRT.

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

About Developing & LD Countries

III-Some specificities and needs of Developing&LD Countries and a scheme for International cooperation

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

Developing & Less Developing Countries

- Potential future "Reservoir of hackers" (unemployment, lack of entertainment, feeling of injustice and need for expression) - Infrastructures = "Open-Platform" for intruders

(relays of Spam, Botnets, Phishing, ...)

+ Risk of More Digital Divide, by undermining confidence in ICTs

Characteristics and Needs of Developing countries

Lack of awareness :

International actors should :

- Help Raising awareness of Politicians & policy-makers
 - + Motivate **Development Banks** programs, for providing funds.
- Provide assistance for establishing National strategies and plans in ICT security
 - → Clear frameworks adapted to the stage of development of each country

Lack of Skills

- Assistance for the launch of Local CSIRT (as "NESTs" for Local Experts' task-force)
 - → training & assistance
- Assistance for building up a task-force of trainers

Lack of Tools (modest economies)

- Encourage the use of **Open-source tools** (in complement to commercial ones)
 - → Raise awareness about capabilities (and limits) offered by open-source tools
 - \rightarrow Need for **trainers** in the open-source field
- Push the "proactive approach" as a balance to the lack of protection tools,
 → Importance of best practices. (need for awareness material & training).
- + **Software editors** should forsee the possibility :
 - To provide **special prices** (accordingly to the "level of life" and as a marketing action for, hopefully, growing markets)
 - To multiply the offer of free licences, for domestic users .
 - To study the possibility to **pursue the maintenance** of "old" versions (security patchs) of their products.

- **ISPs connecting Less-DC** (small ISPs) should foresee how to Help for the provision of "centralized" protection (NIDS, Anti-virus, parental-control tools, ..) at their level & cheap **assistance and training** (IRT teams).

+ Pay the needed **attention** & take precautionnary measures, against the abuse of Less-DC Infrastructures(botnets, spam relays, ..) by « their » Intruders,.

"How To " help

(+ "be helped" in case of attacks originating from those countries)

→ Assist for the launch of CSIRTs

CERT = "Good&practical Model" for efficiently **canalizing a** Multistakeholders assistance

Opportunity for a "Regional Approach"

(similar state of development/Language/culture, same Time/Address Block/, ...)

 \rightarrow Combine skills of all stakeholders from <u>BOTH</u> Developed and Developing Countries, for the Launch of <u>Regional CERTs</u> (Africa, South America, ..), to which will be assigned the task of :

→ Providing assistance for the launch of local CSIRTs in their areas.

+ Raising attention of <u>Regional Organisations</u> (organization of African unity, Arab league, ASEM, GCC ...) → push political awareness

+ Raising awareness of <u>Regional Development Banks</u> (African Development Bank, Inter American Development Bank, IDB, ...) → provide funds.

Call For Contribution

+ CERT-TCC 's **COMMITMENT** : With guidance from forums specialized in the field and International organisations :

→ Share our little experience (errors, success stories) and provide , free of charge, our modest logistic (trainers, open-source skills, awareness material, ..), to help other regional countries in the launch of CSIRTs + ...

→ Assistance to RITA (Rwanda's CSIRT project)

→ Cert-Tcc is part a project of an OIC-CERT (funds from IDB)

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

IV- Some points to take into consideration, while creating CSIRTs in Developing Countries (coming from the Tunisian experience)

Awareness

- → Start by focusing on sensitizing **policy-makers** and **professionals** about computer security issues and their impacts
- → Target the media, to exploit their ability to reach wider population (creates a press relations position)
- Start a **specialized mailing list**, with inclusion of awareness and assistance sections
- Initiate the development of **awareness material** (brochures, guides, ..), using existing materials developed by other CERTs, and adapting it for local requirements and languages
- Organize **periodic awareness campaigns** + put people in touch with the reality of risks (simulation of intrusions, presentation of statistics about attacks, associated vulnerabilities and financial losses and impacts)
- Prepare awareness campaigns for youth and parents
- Encourage synergy between security experts and the launch of specialized associations
- Raise **professionals**' awareness about the advantages and limits of **open-source tools** and inform **domestic users** about the existence of **free** commercial security solutions

Training

- Reinforce the potential of **Trainers** in ICT Security (provides training)
- Provide assistance for the launch of **specialized diplomas** (Masters, ..) in ICT Security (provide trainers, promote professional recognition)
- Encourage the Introduction of *basic (awareness) courses in academic and scholar programs* (provide programs, documentation and trainings for trainers)
- Encourage professionals for obtaining International certification (CISSP, ...) (motivate & provide training)

Mechanisms and tools for reinforcing the security of the National Cyber-space

- Provide assistance for **incident handling** : a hotline + task force, able to intervene in case of emergency, 24 Hours and 7 day/week.

- Draft **reaction plans for mass attacks**, based on coordination between key actors (ISPs, access providers, IDCs).

- Start deploying a system permitting the **monitoring and early detection of mass attacks**, using, in case of lack of funds, solutions from the open-source field.

- Provide training for the deployment of **open-source security tools** (In case of economic difficulties for deploying commercial solutions).

-In case of lack of protection tools at the user level, motivate **ISPs** to provide "up-stream" protection at their level (anti-virus and anti-spam gateways, NIDS, etc.). + assistance for domestic users, in deploying **commercial security tools, free for domestic use**

-Promote the use of **parental control** tools, as well as measures against pedophilia activities

Additional "special" tasks : Help draft national strategies and implement security plans in ICT security, and try to **coordinate** between all stakeholders, concerned by the reinforcement of the security of national IS

- Launch **surveys** (priorities, volume of actions, ...), to perfect national strategies and plans in ICT security

-Identify national "heavy" investments to engage (disaster recovery infrastructures, mass Training...) and **regroup efforts** made to this end

-Define **rules** (national information security policies, procedures and practices) for the follow-up of efficient security plans, taking into account the reality of human and financial resources

-Reinforce the role played by the **private sector** (motivate the public sector to call for private services, provide training for trainers and help for certification, establish rules for fair competition, motivates private investment)

-Motivate the emergence of **academic associations** in the field of ICT security, with the goal of motivating national R&D in strategic fields

-Establish national cyber crime and information **security councils** that include the participation of all stakeholders (private sector, government authorities, telecommunications service providers, law enforcement officials, the judiciary, NGOs).

Regulatory level :

The CSIRT could also help through :

-providing assistance in adopting **norms and certification procedures**, related to ICT security tools and procedures

-helping **enhance the skills of judicial and law enforcement bodies** in dealing with cyber-crime, by providing **technical assistance** and **training** opportunities and ensure that codes of conduct and best practices are reflected in the criminal procedure laws of the country, where appropriate

-participating in defining and implementing **regulatory rules and mechanisms for controlling abuses** (copy right, respect for privacy, consumer protection, etc.) and promotes **self-regulation in the private sector**

-strengthen international collaboration in dealing with cyber security incidents (mutual assistance with CSIRTs, transfer of proceedings, etc.), and encourage acceptance of, and compliance with, international legal instruments.

MINISTRY OF COMMUNICATION TECHNOLOGIES TUNISIA

THANKS YOU

Prof Nabil SAHLI, Header of the Cert-Tcc National Agency for Computer Security, CEO

n.sahli@ansi.tn