Ministry of Information and Communication Technology – Republic of Mauritius
[bookmark: _GoBack]Question: What actions are to be undertaken by governments in relations to each of the international internet-related public policy issues identified in Annex1 to Resolution 1305 (adopted by Council 2009 at the seventh Plenary Meeting)?

	
	Public Policy Issues
	Actions to be undertaken

	3
	International public policy issues pertaining to the Internet and the management of Internet resources, including domain names and addresses
	(a) A Multi-Stakeholder Forum on Internet Governance will be set up to formulate policies for the management of internet domain names.

(b) Migration from IPV4 to IPV6 being facilitated by Government.

	4
	The security, safety, continuity, sustainability, and robustness of the Internet
	Linked to No. 5

	5
	Combating Cybercrime
	(a) A National Cyber Security Strategy and Action Plan for 2014-2019 is being developed. The implementation of the strategy will help Mauritius to better respond to cyber threats. The strategy defines four main goals. The action plan is spread over a period of 5 years for the completion of all projects.
The four defined goals of the strategy are as follows:
(i) to secure our Cyberspace and establish a front line of defense against Cybercrime.
(ii) to enhance our resilience to Cyber Attacks and be able to defend against the full spectrum of Threats.
(iii) to develop an efficient collaborative model between the authorities and the business community for the purpose of advancing National Cyber Security and Cyber Defense.
(iv) to improve the Cyber Expertise and the comprehensive Cyber Security Awareness of all societal actors.
The Strategy also includes the development and implementation of Critical Information Infrastructure Protection (CIIP) framework for Mauritius. This policy will help critical sectors to defend against range of cyber threats.
(b) Mauritius has ratified the Budapest Convention and is participating in the Global Action on Cybercrime project implemented by the Council of Europe.

	6
	Dealing effectively with spam
	The draft Unsolicited Electronic Commercial Message Bill will be reviewed by a consultant from the Council of Europe to align same with international laws.

	7
	Issues pertaining to the use and misuse of the Internet
	There is a National IPR Committee consisting of BSA members and the US embassy on the promotion of use of genuine software. Among the various programs identified is conducting ongoing awareness campaign on the risks of using counterfeit software obtained from various sources like counterfeit software downloaded from illegal sites on the Internet.

	8
	Availability, affordability, reliability, and quality of service, especially in the developing world
	(a) The ICT Authority is the Controller of Certification Authorities and has set up the Public Key Infrastructure. To encourage the take up of PKI for the benefit of e-commerce, the ICT Authority has published an Information Guide. The Authority is now embarking on the setting up of an e-Commerce Framework, whereby a Seal of Trust will be issued to e-traders and businesses to safeguard the consumer interest and encourage e-Commerce in a safe and secure environment.

(b) In line with the National Broadband Policy 2012, the ICT Authority is proposing a Quality of Service Framework tailored for broadband Internet service provided using wired, fixed wireless access and mobile access. The framework will cover service coverage, availability, service quality and reliability, adequate and equitable bandwidth access to consumers in Mauritius.

1

