

The Challenge for Cyber-Security: Prospects for Global Internet Governance?

Michael Yakushev PIR Center, Moscow (Russia)


Scope

- Terminological conflict: Cyber-Security, Internet Governance etc.
- <u>Legal</u> conflict (gap): lack of globally recognized legal instruments
- Organizational conflict: ICANN vs ITU
- (potential) <u>Political/Military</u> conflict: cyberwarfare
- > 2013: Snowden case: what's new

ПР-ЦЕНТР Центр политических исследований России

Terminology

- Global understanding: Cyber-Security, security of the Internet, security of the cyberspace
- Russian interpretation: "trinity" of
 - (Inter)National Security (e.g. preventing cyber-wars)
 - Public Security (e.g. combating cyber-terrorism and "cyber-extremism")
 - Private Security (e.g. countering cyber-crime)
- Russian terminology: International Information Security
- Compromise (Obama-Putin Joint Statement, 2013): issues of threats to or in the use of ICTs in the context of international security
 - ICT stands for Information and Communication Technologies


Internet Governance & Multistakeholder Approach

Working Group of Internet Governance (Final Report, 2005):

The development and application by Governments, the private sector and civil society, in their respective roles, of shared principles, norms, rules, decision-making procedures, and programs that shape the evolution and use of the Internet.

New Stakeholders: technical community, academia, international organizations


Legal Framework

- No globally recognized international treaty on global cyber-security or internet governance
- Budapest Convention on Cybercrime (2001),
 Council of Europe
 - Non-European countries participate (including U.S.A.)
 - Russian concerns on Art. 32 (B)
- Proposals of the Russian Federation on the Concept of the U.N. Convention of the International Information Security (2010–2012)
- Council of Europe Governing Principles (2011) as possible common platform for interaction

Who should govern cyber-security issues?


- Highly politicized issue (broader understanding of cyber-security, including freedom of speech, 'cyber-extremism' etc.)
- Dubai World Conference on Telecommunications (2012): only 89 of 152 countries signed the new version of the International Telecommunication Regulation
- Internet is a multi-layer network, substantially with different level of regulatory framework: physical lines, communications channels, core DNS servers, IP-addresses, DNS, applications etc.
 - No technological grounds for ITU vs ICANN conflict


- Exists in reality
 - Sometimes the negative consequences may be caused not by software tools (Armenian case 2010)
- Known cases not confirmed (globally recognized): attribution issue (Estonian case 2007)
- Cyber Commands being created throughout the world
- Non-proliferation of cyber-warfare needed (if possible?)


Snowden case (2013)

- ▶ 1. Whether what Snowden revealed (=NSA surveillance), is a 'bug' or the 'feature' of the current Internet Governance System?
 - +how it affects the state of the global cyber-security?
- ▶ 2. If the 'bug' -> than it has nothing to see with the real regulatory system of the current Internet, and it should be solved on domestic (violation of privacy laws) and international (diplomatic level)
- 3. If the 'feature' -> new framework of Internet Governance should be developed to guarantee the stability and security of the cyberspace

New topics for consideration


- Identification of the Internet users and network resources owners
 - Attribution of the illegal acts in the cyberspace
 - US concepts on Trusted Identities (=> may be discussed globally)
- Electronic payments
 - Anti-money laundering, combating cybercrime and cyber terrorism
- Social networks regulation
 - Population of Facebook 'citizens' is the third 'country' of the world, after China and India
 - (>1 b users)


Conclusions

- 1. International Treaty on Cyber Security (and/or Internet Governance) may be our common objective by 2015-2016
 - Unified terminology
 - Governing principles
 - identity, e-Payments, social networks, privacy
- Non-proliferation of Cyber-Warfare is now in the international political agenda
- 3. Multistakeholder approach should be a basis for any solution in the field of global cyber-security


Any questions?

Thank you for your attention!

- e-mail: m.yakushev@gmail.com
- http://www.pircenter.org/en/