

CERT.br: Mission and Services

Marcelo H. P. C. Chaves
mhp@cert.br

Computer Emergency Response Team Brazil – CERT.br

<http://www.cert.br/>

Brazilian Internet Steering Committee

<http://www.cgi.br/>

Overview

- Mission
- Constituency
- CGI.br – The CERT.br Sponsor
- How CERT.br was created
- Services

Mission:

- An organization that is responsible for receiving, reviewing, and responding to computer security incident reports and activity related to networks connected to the Brazilian Internet.

Constituency:

- Brazil - Internet .br domain and IP addresses assigned to Brazil.

CGI.br – The CERT.br Sponsor

The Brazilian Internet Steering Committee (CGI.br)

- created by the Interministerial Ordinance N^o 147, of May 31st 1995
- altered by the Presidential Decree N^o 4,829, of September 3rd 2003

It is a multistakeholder organization composed of:

sector	representatives	number
Federal Government	Ministries of Science and Technology, Communications, Defense, Industry, etc, and Telcos Regulatory Agency (ANATEL)	9
Corporate sector	Industry, Telcos, ISPs, users	4
NGO's	Non-profit organizations, etc	4
Sci. and Tech. Community	Academia	3
	Internet expert	1

Brazilian Internet Steering Committee's main attributions:

- **to propose policies and procedures related to the regulation of Internet activities;**
- to recommend standards for technical and operational procedures for the Internet in Brazil;
- to establish strategic directives related to the use and development of Internet in Brazil;
- **to promote studies and technical standards for the network and services' security in the country;**
- to coordinate the allocation of Internet addresses (IPs) and the registration of domain names using <.br>;
- to collect, organize and disseminate information on Internet services, including indicators and statistics.

CGI.br – The CERT.br Sponsor (cont.)

How CERT.br was created

- August/1996: CGI.br released the document: "Towards the Creation of a Security Coordination Center in the Brazilian Internet."
 - to be a neutral organization
 - to act as a focal point for security incidents in Brazil
 - to facilitate information sharing and incident handling
- June/1997: They created NBSO/Brazilian CERT
- May/2005: NBSO changed its name to:
 - CERT.br
Computer Emergency Response Team Brazil

CERT.br Services

- provide a focal point for reporting incidents related to Brazilian networks
- provide coordinated support in incident response;
- produce technical documents in Portuguese
- maintain statistics (incidents and spam)
- establish collaborative relationships (law enforcement, service providers, telcos, financial sector, etc)
- increase security awareness and help new CSIRTs to establish their activities

Contact Information

- Computer Emergency Response Team Brazil
– CERT.br

<http://www.cert.br/>

- Brazilian Internet Steering Committee – CGI.br

<http://www.cgi.br/>

- Marcelo H. P. C. Chaves <mhp@cert.br>