

Security Level:

Capacity Building to Strengthen Cyber Security

—Strategy & Approach

Sept. 2013

www.huawei.com

HUAWEI TECHNOLOGIES CO., LTD.

Contents

- **Cyber Security Challenges and Strategy**
- **Capacity building to strengthen cyber security**
 - Cyber Security Assurance Approach
- **Closing Thoughts**

Increasing Global Threat in Cyber Space

Government

Secretary Napolitano Unveils National Strategy for Global Supply Chain Security
[Dept. of Homeland Security](#)
 January 25, 2012
 DAVOS, Switzerland—Secretary of Homeland Security Janet Napolitano today unveiled the Obama administration's [National Strategy for Global Supply Chain Security](#) ([DOWNLOAD PDF](#)) at the World Economic Forum in Davos, Switzerland. The Department of Homeland Security is committed to facilitating legitimate trade and travel, while preventing terrorists from exploiting supply chains, protecting transportation systems from attacks and disruptions, and increasing the resilience of global supply chains.

White House Cyber Space Policy Review: Assuring a Trusted and Resilient Information and Communications Infrastructure

“The President directed a 60-day, comprehensive, “clean-slate” review to assess U.S. policies and structures for cybersecurity. Cybersecurity policy includes strategy, policy, and standards regarding the security of and operations in cyberspace, and encompasses the full range of threat reduction, vulnerability reduction, deterrence, international engagement, incident response, resiliency, and recovery policies and activities.

Operator

 NEWS | December 14, 2011
Balancing Security, Compliance and Operational Management
 Disappearing air gaps and growing network connectivity increase the burden of managing security, compliance and operations, according to Industrial Defender's global survey of critical infrastructure operators regarding cyber security.

 10 August 2011
Sprint and McAfee Offer Customers Mobile Security Applications to Help Protect Information on Their Wireless Devices
McAfee Mobile Security Technology Provides Malware Protection, Device Recovery and Backup
 Application Readily Available to Customers in Sprint Zone
 OVERLAND PARK, Kan. & SANTA CLARA, Calif. (BUSINESS WIRE), August 10, 2011 - Sprint (NYSE: S) and McAfee announced today that they are providing Sprint customers easy access to McAfee® Mobile Security and McAfee® Family Protection Android™ Edition software, which will better help them protect the important information stored on their mobile devices.

As the use of smartphones and tablets continues to grow, Sprint is actively working with developers,

NTT, Mitsubishi Electric develop cloud computing encryption
 Thursday 29 July 2010 | 01:07 CET
 Nippon Telegraph and Telephone (NTT) and Mitsubishi Electric have developed a new encryption scheme as a potential solution to the security risks in cloud computing. This new encryption scheme enables sophisticated and fine-grained data transmission/access control for cloud computing environments. The two companies now plan to study how to efficiently implement and utilise this scheme for various applications.

End User

Malware Goes Mobile
 The more entry points to your organization's network, the greater the risks. And as more connections and data get shared, the risks only escalate. For example, "the source code for the Stuxnet worm has been leaked onto the Internet," Henry says. "Those sorts of malicious technologies become available, and they get used and reused."
 Add to that the exploding popularity of social-media sites such as Facebook, which have become

Software's Soft Underbelly
 Software applications enable this mobile extension of the workforce. And a significant quantity of malware exploits vulnerabilities in these apps. In fact, there was a 71 percent increase in application vulnerabilities in software "typically found on endpoint PCs".
 "Attackers exploit 60 percent of application vulnerabilities and 50 percent of all 'critical' vulnerabilities."
 — Dark Reading, February 2011

FCC: ISPs Need to Protect Users From Botnets, DNS Fraud, Cyber-Threats
 ISPs, experts, academics and other Internet stakeholders need to do more to protect users from botnets, IP hijacking, domain name fraud and other security threats, according to the FCC.
 The chairman of the Federal Communications Commission is calling on ISPs and other experts to protect users from the ongoing online security threats.

Most Enterprises Face Increased Malware Risk From Social Media
 Fifty-two percent of companies say use of sites such as Facebook has caused more infections
 Oct 06, 2011 | 12:42 AM | [0 Comments](#)

As ICT industry development, Security in cyber space is becoming an imperative concern for governments, operators and end-users.

Concerns of All Stakeholder about Cyber Security

ICT Vendor shall Take Cyber Security as its Crucial Strategy

Mr. Ren
Huawei CEO

“Huawei hereby undertakes that as a **crucial company strategy**... Taking on an **open, transparent and sincere** attitude, Huawei is willing to work with all governments, customers and partners to jointly cope with cyber security threats and challenges ... Our **commitment to cyber security** will never be outweighed by the consideration of commercial interests.”

Our Cyber security vision and mission focusing on the needs of our customers

Vision

Facilitating smooth and secure communications among people.

Mission

Working internationally to develop the most effective approach to cyber security, establish and implement an E2E customer-oriented cyber security assurance system within Huawei, which is transparent and mutually-trusted, so that we ensure customer's long-term security trust.

And Specify Security Objectives Accordingly – Both Internally & Externally Focused

For example, - Internally Focused Objectives

Employees' Awareness and Responsibilities:

- To raise employees' cyber security awareness based on law, to make them understand they need to bear the liability for their behaviors even without malicious intention;
- For all critical positions, appropriate security qualifications must be obtained;
- Taking measures to deter employees from malicious intention and prevent the occurrence of malicious acts.

Secure by Design, Development and Delivery:

- To embed security assurance into our IPD processes, product design, development and delivery.

No "Back Door" and Tamper Proof:

- To prohibit "back door" in product implementation;
- Strictly manage the remote access from China to sensitive countries and will not transfer data from customers' network;
- To protect software integrity and prevent software from tampering and breach.

Traceability:

- Through professional integrity management tools, to make our products, solutions, services and components traceable throughout the complete product lifecycle.

Define Cyber Security Governance, Roles and Responsibilities Clearly

Cyber Security Assurance System shall be Integrated into the Core Business Processes

Contents

- **Cyber Security Challenges and Strategy**
- **Capacity building to strengthen cyber security**
 - Cyber Security Assurance Approach
- **Closing Thoughts**

First, you must comply with all of the applicable laws and regulations in every jurisdiction

Huawei hereby undertakes that as a crucial company strategy, **based on compliance with the applicable laws, regulations, standards of relevant countries and regions, and by reference to the industry best practice**, it has established and will constantly optimize an end-to-end cyber security assurance system. Such a system will incorporate aspects from corporate policies, organizational structure, business processes, technology and standard practice. Huawei has been actively tackling the challenges of cyber security through partnerships with governments, customers, and partners in an open and transparent manner.

Core Interests protected by the Cyber Security Strategy

Ren Zhengfei

- **Citizen:** Communication Privacy and Freedom shall be respected and protected
- **Enterprise:** Cyber Space shall operate securely; Protect the Intellectual Property and Business Secrets from theft and disclosure
- **Nation:** focus on security of critical infrastructure; ensure National Security and promote Economic Prosperity

Personal Data and Privacy

Communication Privacy
and Freedom

Telecommunication
Network and information

Cyber Security Compliance Strategy and Requirement

Sales &
Marketing

R&D

GTS

Procurement

Supply Chain

HR

In R&D, you've to reference and optimize excellent practices to build security of products and solutions in the processes

- IPD was introduced in 1997 from IBM which had been implemented and optimized in Huawei in past over 10 years.
- Since 2010, referred industry security practices (OpenSAMM, SSE_CMM ,etc), integrate security activities into IPD process to improve products security.
- Use configuration management to ensure the integrity, consistency and traceability of R&D process and products.

Should there be a security incident you must have a clear process to communicate and resolve the issue

Cyber Security Labs shall be independent from business departments to produce independent and objective reports

- security experts outside of the BGs in the lab.
- Experts can independently evaluate products and release the evaluation report.
- Organizational **independence**: directly managed by GCSO and independent from the BGs.

- Products can be verified and evaluated by a local 3rd party recognized by the industry.
- **Independent** from product development; review the quality of the output of main processes;
- Not impacted by businesses; independently carry out testing , Evaluate , verification.

In manufacturing, you shall ensure products and component security and traceability from the processing of incoming materials, production, testing to shipment delivery

Finally, employee management is also very important. You shall implement cyber security requirement through establishing accountability and supervision mechanism.

Contents

- **Cyber Security Challenges and Strategy**
- **Capacity building to strengthen cyber security**
 - Cyber Security Assurance Approach
- **Closing Thoughts**

Closing Thoughts: Threat will never stop, we never stop

ICT and Society

The development of networks has contributed to social progress.

Huawei Practice

advocating openness, transparency, and cooperation; building and implementing an end-to-end and reliable global cyber security assurance system

Leverage the social benefits brought by cyberspace and manage the challenge of cyberspace

Cyber security is a common challenge that all of society and the entire world have to confront together.

Common

Governments, the industry, and users need to open up and work together to take their fair share of cyber security responsibilities.

Cooperation

Cooperate to Improve Cyber Security Capacity

Cooperation

- **Governments** should create an environment of trust, transparency, cooperation, and openness conducive to cyber security assurance.
- All parties of the **ICT industry** should be committed to building an end-to-end cyber security assurance system to improve network robustness and resilience.
- **Network users** should abide by laws and regulations, increase risk awareness, and properly protect their personal assets and privacy.

Huawei's Practice

- Huawei is a global commercial company. Protecting the cyber security of its world-wide customers is crucial to its fundamental **interests**.
- Huawei has established an auditable, sustainable, and reliable **cyber security assurance system** by integrating security requirements into internal business processes. This system is supported by policies, organizational structures, designated personnel, governance, technologies, and regulations.
- To provide secure, easy, and equal access to information services, Huawei ensures **network robustness and security** through **continuous innovation** and **open cooperation** and has engaged in formulating relevant international standards.

Thank you

www.huawei.com

Copyright©2011 Huawei Technologies Co., Ltd. All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.