

Huawei: Security Assurance and Transparency

-- Vision and Strategy

September 2020

Martin Portillo

Developing Future-Proof Capabilities In Security And Trustworthiness

■ Solid track record in cyber security and stable equipment operations over the past three decades

■ **170+** countries and regions
 ■ **1,500** telecom networks
 ■ **3 billion** people served

■ **270+** product security certificates

■ Certificates for security management systems

■ Continuous investment

- ◆ 2,000+ full-time security employees
- ◆ 14 security research centers worldwide

■ New technologies bring new challenges

■ Trustworthiness = Trustworthiness in processes + Trustworthiness in results

Customer Requirements - Cyber Resilience

**New Services
(Vertical Industries)**

Network Architecture Changes

Enhanced Attack Capabilities

The Threat Landscape hasn't Changed

... but the Attack Landscape has gotten larger!

SBA: Service Based Architecture

Security is a Shared Responsibility

Cyber Security and Privacy Governance

GSPC – Global Cyber Security and Privacy Committee

Strategy, planning, policies, roadmap, and investment;
Resolve conflicting strategic priorities and audit.

GSPO

Lead the team to develop the security strategy;
Drive the implementation of cyber security assurance internally;
Support GR/PR and global accounts customers externally.

GSPO Office

Coordinate to formulate detailed operation;
Support the strategy & implementation;
Audit and monitor the implementation.

Region/BG/BU CSOs

Develop region/BU/BG cyber security strategy and planning, and drive the implementation;

Work with GSPO to identify changes to BG/BU/departmental processes to ensure the cyber security strategy and requirements are fully imbedded.

Huawei Cyber Security Journey

End-to-end Cyber Security Assurance System Focused on 12 Areas

Strategy, Plans, Governance, Processes, Accountability and Supporting Technology Are Integrated, Seamless, Repeatable and Auditable

Huawei Cyber Security Certification Milestones

Independent Cyber Security Lab (ICSL)

Huawei checks itself and allows others to do the same

Independent

Professional

Open

Deep-dive security testing and code review
This security verification platform is open to customers

Communications Security and Resilience - Call to action

Telecom equipment suppliers should be called upon to develop and implement minimum industry standards and best practices for assurance and transparency. Global community needs to:

Identify standards, best practices, and other objective criteria, and implement independent conformance and testing protocols for telecom and mobile operators, and telecom equipment (and other third-party) suppliers

Organize and incentivize experts to strengthen assurance AND transparency processes and technologies

Strengthen international norms of conduct for cyberspace and work collaboratively to reduce the frequency, impact and risk of malicious activity.

Best Practice: EU's General Data Protection Regulation (GDPR)

- GDPR is the EU's biggest reform of data protection laws over the past two decades. It aims to **establish a unified data protection law covering all EU residents**. This regulation took effect on May 25, 2018 in all EU member states.
- GDPR has become a benchmark for other countries in personal data transfer legislation.
- GDPR aims to strengthen the protection of personal data of all EU residents, **regardless of where the data is collected or stored**. **All companies that access EU resident data must comply with this regulation**.
- GDPR is a great improvement to the cross-border data flow policy. It includes provisions on cross-border data flow, with human rights protection as the top priority. It offers more **legitimate ways for cross-border data transfer and allows for a higher level of flexibility**.

GDPR took effect on May 25, 2018 in all EU member states.

Best Practice: Network Equipment Security Assurance Scheme (NESAS)

- The NESAS is a voluntary program defined by 3GPP and GSMA for the mobile industry.
- The NESAS provides an easy-to-implement security assurance framework for carriers and vendors. It provides a security **baseline to evidence** that network equipment satisfies a list of security requirements and has been developed in accordance with security standards. To achieve this goal, NESAS provides two approaches:
 - 1. Security assessment of the vendor development and product lifecycle processes
 - 2. Security evaluation of network equipment by recognized and competent test laboratories through a well-defined and standardized security testing
- These two approaches help carriers determine the security level of network products and determine which vendor to work with.

NESAS is a voluntary program for carriers and equipment vendors in the mobile industry.

Case Germany, from vision to strategy

Description:

- Kick Off for European Cybersecurity works was started 2001 in Stockholm
- 2013 EU Commission was publishing EU's Cybersecurity strategy, which was actually a policy paper, stating that all EU countries need to have Cyber strategy
- ENISA (European Cyber Agency) was mandated to make the work and build NCSS (National Cybersecurity Strategies)
- Today ENISA has been keeping 7 Strategy workshops in different countries
- Germany was first European country to make own Cyber Strategy called "National Plan for Infrastructure Protection" 2005

9 Objectives

- **Address cyber crime**
- **Citizen's awareness**
- **Critical Information Infrastructure Protection**
- **Develop national cyber contingency plans**
- **Engage in international cooperation**
- **Establish an incident response capability**
- **Establish an institutionalized form of cooperation between public agencies**
- **Establish baseline security requirements**
- **Foster R&D**

Germany: from strategy to legislation

■ On 15th Oct, 2019, BNetzA of Germany unveiled *Catalog of Security Requirements for Operating Telecommunication System and Data Processing System as well as for Processing Personal Data According to Section 109 of Telecommunication Act, Version 2.0*. Germany has set technology-neutral cyber security standards that apply to all vendors.

■ Ten criteria for the trustworthiness of manufacturers and suppliers

-
1. Cooperation with users
 2. Protecting users from contractual data leakages
 3. Preventing confidential data to be transferred foreign country
 4. Assurance not to disclose data to third parties
 5. Notification obligations in case of non compliance
 6. Obligation to provide information from safety related issues
 7. Obligation to use trustworthy employees
 8. Declaration of willingness to support security reviews
 9. No backdoors- assurance
 10. Notification obligation from vulnerabilities

Summary

Huawei security assurance journey began more than 20 years ago

Cybersecurity and user privacy protection are of utmost importance

Huge investment in people and resources to manage risk effectively, steeped in standards and best practices, separation of duties, and independent verification

For the past 30 years, Huawei has served more than 3 billion people, supported more than 1,500 carrier networks, and earned the trust of thousands of customers in over 170 countries

The reputations of our Customers and Huawei are priceless.

Thank you.

martin.portillo@huawei.com

把数字世界带入每个人、每个家庭、
每个组织，构建万物互联的智能世界。

Bring digital to every person, home, and
organization for a fully connected,
intelligent world.

**Copyright©2020 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.