

The Future of ICT measurement

Emerging areas of ICT measurement: Online security and trust, Green ICT

Albrecht Wirthmann
European Commission, Eurostat:
Information Society Statistics

Outline

- Background on ICT usage surveys in the European Union
- Security and trust
 - Businesses
 - Households and individuals
- Green ICT

Background

- Annual Surveys on the usage of ICT in **enterprises** and in **households/by individuals** in European Economic Area, EU candidate and accession countries
- Core set of indicators with possibility to add new indicators
- Elaboration of new indicators and questions based on user needs
 - i2010 strategy and benchmarking framework
 - Digital Agenda for Europe
 - Benchmarking digital Europe 2011-2015
- Module on ICT security in enterprise and household surveys in 2010
- Module on ICT and environmental impact in enterprise survey in 2011 data collection

Security and trust in 2010 ICT use Surveys

- Security is considered as vital issue for the further development of the Internet
- Special modules in enterprise and household surveys
- General Approach
 - **Awareness**
 - **Experience**
 - **Behaviour**
- Difficult topic as respondents might not be aware of security incidents

Security and trust in Enterprise Survey

- Security related questions in 2005 enterprise survey
 - Security incidents
 - Security facilities
- Indicator on use of digital signatures from 2007 onwards

Security and trust in Enterprise Survey

■ Security Facilities in enterprises 2005 (% enterprises with Internet access)

Source: Eurostat, survey on ICT usage and e-commerce in enterprises 2005

Security and trust in Enterprise Survey

- Security incidents in enterprises in 2004
(% enterprises with Internet access)

Source: Eurostat, survey on ICT usage and e-commerce in enterprises 2005

Security and trust in Enterprise Survey

- Use of digital signatures in enterprises 2007 - 2009
(% enterprises with computers)

Source: Eurostat survey on ICT usage and e-commerce in enterprises 2005

Security and trust in Enterprise Survey 2010

■ Definition

- ICT security includes all measures, controls and procedures applied on ICT systems in order to ensure integrity, authenticity, confidentiality and availability of data and systems.

■ Categories

- Destruction or corruption of data
- Disclosure of data
- Disruption of services

Security and trust in Enterprise Survey 2010

■ Awareness

- Existence of ICT security Policy
- Addressed Risks
 - Destruction or corruption of data (attack or accident)
 - Disclosure of confidential data
 - Unavailability of ICT services due to attack
- Approach of enterprise to raise awareness among employees
 - Compulsory training sessions
 - By contract, e.g. contract of employment
 - Voluntary training or dissemination of relevant information

Security and trust in Enterprise Survey 2010

■ Experience

– ICT related security incidents

- Unavailability of services or corruption of data due to hardware or software failures
- Unavailability of services due attack from outside, e.g. DoS
- Corruption of data due to malicious software or unauthorised access
- Disclosure of data
 - due to intrusion, pharming, phishing attacks, etc.
 - By employees (intentionally or not)

Security and trust in Enterprise Survey 2010

■ Behaviour

- Use of internal security facilities or procedures
 - Identification and authentication
 - Strong password authentication
 - Via hardware tokens
 - Via biometric methods
 - Offsite data backup
 - Logging activities for analysing security incidents

Security and trust in Household Survey 2010

■ Awareness

- Degree of concern of the respondent
 - Virus or other computer infection
 - Receiving unsolicited emails (spam)
 - Privacy violations
 - Financial loss due to phishing or pharming attacks
 - Financial loss due to fraudulent payment
 - Children accessing inappropriate websites

Security and trust in Household Survey 2010

■ Experience

- Security related incidents
 - Virus or other computer infection
 - Receiving unsolicited emails (spam)
 - Privacy violations
 - Financial loss due to phishing or pharming attacks
 - Financial loss due to fraudulent payment
 - Children accessing inappropriate websites

Security and trust in Household Survey 2010

■ Behaviour

- Omission of activities due to security concerns
 - Ordering goods or services
 - Internet banking
 - e-government services
 - Provision of personal information to social networking sites
 - Download of files (software, audiovisual content, data, ...)
 - Wireless connection to Internet outside home
- Use of IT security software
 - Virus, anti-spyware, firewall, email filtering, parental control
- Regular update of IT security software
- Reasons for not updating IT security software
- Frequency of safety copies or data back-up

Environmental Impact: Conceptual Approach

Distinction between

- Possible environmental impacts through the use of ICTs
 - Energy consumption
 - Printing output
 - Production of waste
 - ...
- Use of ICTs to reduce possible environmental impact of business processes within an enterprise
 - Intelligent management of business processes
 - Replacement or modification of business processes with ICTs

Environmental Impact: Conceptual Approach

- Questionnaire avoids to ask about reasons or opinions for introducing ICTs in enterprise
- Actions leading to a reduction of environmental impact might be motivated by other reasons than environmental protection
- Information on readiness of enterprises to provide remote access to enterprises ICT systems for employees
- Condition for i.a. teleworking

Questions

- **Existence of policies aiming at reduction of environmental impact**
 - a) **Reduction of the amount of paper** used in printing or copying.
 - b) **Reduction of energy consumption** of ICT equipment. e.g. computers and screens to be turned off, use of automated power down devices for the ICT equipment, use of multi-function peripheral imaging devices (printers, scanners, photocopiers) etc.
 - c) Replacing physical travel by **telephone, web or video conferencing**

Questions

- **“Policies”** refers to procedures, measures, actions and guiding principles that are followed by the persons employed in the enterprises either individually or collectively.
- Indicator
 - Percentage of enterprises having such policies in place

Questions

- Use of dedicated IT applications to reduce the energy consumption of business processes?
(including the optimisation of work routines, production processes, transport or logistics)
- Focus on energy efficiency
 - Optimisation of work routines and energy use per product unit,
 - Equipment operation and maintenance driven by IT applications
 - Optimisation of transport or logistics via ICTs
- % of enterprises with dedicated IT applications to reduce energy consumption of business processes

Questions

- Provision of remote access to the enterprise's e-mail system, documents and applications to employees
- Indicator:
% of enterprises providing remote access to enterprises' ICT resources

Thank you for your attention

- Questions?

- Further information

Albrecht.Wirthmann@ec.europa.eu

<http://ec.europa.eu/eurostat/ict>