

28 th ANNUAL
FIRST **SEOUL**
CONFERENCE JUNE 12 - 17, 2016

GETTING TO THE
SOUL OF INCIDENT
RESPONSE

A blurred night street scene with lights and buildings, serving as a background for the text. The image is vertically oriented and shows a perspective view of a street with various lights and structures, creating a sense of motion and depth.

Cybersecurity Readiness for Tokyo 2020 Olympic/Paralympic Games

Ko IKAI

Counsellor,

National center for Incident readiness and Strategy for Cybersecurity(NISC),
Government of Japan

NISC

28 th ANNUAL
FIRST
CONFERENCE **SEOUL**
JUNE 12 - 17, 2016

Contents

- Overview of Tokyo 2020 and its circumstances
- Cybersecurity stakeholders of Tokyo 2020
- The Government's role for cybersecurity
- Overview of Critical Information Infrastructure Protection (CIIP) measures in Japan
- Cybersecurity measures taken by the Government for Tokyo 2020
- Timetable for Tokyo 2020
- Challenges

Asset owners
(≈ prime responsibility holders)

Mission owners
(≈ prime responsible coordinator)

- Nationals(including audience and foreign tourists)

- Critical Infrastructure Entities(CIE)
- (Local/National) government

- Partners
- Suppliers
- Contractors
- (Local/National) government

- TOCOG / IOC

National government

Overview of Cybersecurity Measures for CII in Japan

CII (13 Sectors)

- Information and Communications
- Finance
- Aviation
- Railways
- Electricity
- Gas
- Government and Administrative Services
- Medical Services
- Water
- Logistics
- Chemistry
- Credit Card
- Petroleum

Added in 2005

Added in 2014

- ### CII Sector-Specific Ministries
- FSA [Finance]
 - MIC [Telecom and Local Gov.]
 - MHLW [Medical Services and Water]
 - METI [Electricity, Gas, Chemistry, Credit and Petroleum]
 - MLIT [Aviation, Railway and Logistics]

- ### Related Organizations, etc.
- Information Security Related Ministries
 - Law Enforcement Ministries
 - Disaster Management Ministries
 - Other Related Organizations
 - Cyberspace Related Operators

The Cybersecurity Strategy

(The Basic Policy of Critical Information Infrastructure Protection, 3rd Edition)

(1) Maintaining security principles	(2) Enhancing information sharing systems	(3) Enhancing Incident response capability	(4) Risk management	(5) Enhancing basis for CIIP
-------------------------------------	---	--	---------------------	------------------------------

Cybersecurity stakeholders of Tokyo 2020

Cybersecurity Measures taken by the Government for Tokyo 2020

- It is critical to **secure stable services supporting Tokyo 2020** by cybersecurity for its successful operation.
- To realize it, it is necessary to **let critical service providers of the Games understand/address their own cybersecurity risks**, and to establish and strengthen the structure for appropriate responses by timely information sharing among them.

- Pick up critical service providers for the Games by criticality metrics
- Facilitate risk management by chosen providers with a manual of risk identification, analysis and evaluation

Outcomes of FY2015

- Criticality metrics for service providers
- Draft of risk assessment manual
- Agreement of information sharing with the domestic cybersecurity community

- Establish the Governmental Tokyo 2020 CSIRT as a core organization of information sharing among stakeholders
- Discuss details by demarcation between the roles of the public and private sectors in the Discussion Group for Cybersecurity Structure of Tokyo 2020

Timetable for Tokyo 2020 (draft)

G7 Summit in Ise-Shima

Rio 2016

Pyeong Chang 2018

Rugby World Cup 2019

Tokyo 2020

* Fiscal Year of Japan starts on April 1st.

Challenges

- Unpredictability
No one can accurately predict future changes of cyber threat trends. Keep flexibility.
- Complexity
Many stakeholders works simultaneously with a lot of interoperations. Avoid combinational problem.
- Broadness
No organization, not even the Government of Japan, can be a “Big Brother.” Keep cooperative relationships domestically and internationally.
- Reputation-oriented big bosses

Thank you for your attention!

We absolutely welcome your kind comments and supports for our preparation for Tokyo 2020.

National center of Incident readiness and Strategy for Cybersecurity

Contact : ikai-k6i5@cyber.go.jp