

NTT-CERT

NTT Computer Security Incident Readiness and Response Coordination Team

5 Oct, 2005


“Work in Progress session”

at FIRST TC Oct 2005 at Buenos Aires


What's NTT

- ◆ Nippon Telegraph and Telephone Corporation
- ◆ The holding Company of NTT Group
 - With R&D functionality
- ◆ More than 400 subsidiary companies within NTT Group
 - More than 200,000 employees
- ◆ Provide comprehensive telecommunication services
 - PSTN, Mobile Phone, Data Communication, ISP, IDC, IP-VPN, CDN, System Integration

NTT-CERT


Internal Structure


A Work in Progress

- ◆ Expand Information Sharing Capability
 - To disseminate significant information to appropriate place (Internal/External) at appropriate timing and support solutions
 - More information from constituency
 - NTT-Group has many systems and experts
 - Seize and maintain contact point in group companies
 - More information from/to external CSIRTs
 - Information exchanges in trusted community. ☺

Approach

- ◆ Set up grass-roots community of security experts and system operations experts in NTT Group
 - Mailing list
 - Face to face meeting (NTT-CERT Security Workshop)
- ◆ Implement intelligent information switching functions in operating companies
 - They seize systems and contact points of their company and forward information to appropriate person
 - Now experiment stage. Hopefully, we are going to create handbook-like documentation
- ◆ Enhance information sharing and contact point management by computer supported systems (under discussion/planning)

Gracias!

cert@ntt-cert.org

PGP KeyID: 7E34EEFD