

CYBERSECURITY INITIATIVES IN VANUATU

OUTLINE

COUNTRY OVERVIEW

TELECOMMUNICATIONS/ICT SECTOR REFORM PROGRAM

MODERN BUSINESS ENABLING ENVIRONMENT

POLICIES RELATING TO TELECOMMS

POLICIES RELATING TO ICT

LESSONS

COUNTRY OVERVIEW

Population

- ~ 218,000.
- ~ 20% live in urban areas

ISP

- Telecom Vanuatu Limited (TVL) is sole ISP

Internet Penetration

- TVL General Public use – ~ 6000 internet subscribers (~ 2.4% of population)
- Government Internet Users – ~1000 internet subscribers (18% of Government Employees)

Spam issues

- TVL network 60-70% of Email Traffic is Spam
- Government network 70-80% of Email Traffic is Spam
- Mobile phone spam
- Increase in volume and sophistication

MODERN BUSINESS ENABLING ENVIRONMENT

E-COMMERCE LEGISLATIONS

1. Electronic Transactions Act

- Enacted on: 6 November, 2000
- Purpose of the Act :
Regulates the legal requirements of electronic records; communication of electronic records; electronic signatures; encryption and data protection; and intermediaries and e-commerce service providers

2. E-Business Act 2000

- Enacted on: 6 November, 2000
- Purpose of the Act:
The *E-Business Act* covers cyber-suite contracts; electronic business contracts; cyber-suites and e-business accounts.

TELECOMMUNICATIONS/ICT REFORM PROGRAM

Regulatory Reform

Telecommunications Act 1989 & subsequent amendments

- Enacted 1 June, 1989
- Purpose of this Act:

Regulates the supply of telecommunications services for the long-term benefit of end users of telecommunications services in Vanuatu.

Telecommunications (Amendment) Act 2007

- sees the establishment of Telecommunications Regulator to assume responsibility for telecommunications/ICT regulations

TELECOMMUNICATIONS/ICT REFORM PROGRAM

Establishment of new sector policy for telecommunications/ICT

Aims at

- providing efficient, reliable and affordable telecommunications and information services to the people and business in a fairly regulated market
- encourage competitive provision of services and ensuring credible fair and transparent regulations

(Currently).....Development of new telecommunications regulations as part of program of cooperation with World Bank

- licensing, dispute resolution, competition issues, consumer protection, interconnection...

DEVELOPMENT OF SPAM BILL

SPAM BILL

- Outline of the Bill was drafted as part of the Strengthening spam legislation project.
- Bill aims at:
 - Reduction of spam emanating from Vanuatu - effective immediately from the introduction of the proposed legislation.
 - Reduction of spam received in or routed through Vanuatu from other sources
- The Director General's Office from the Ministry of Infrastructure & Public Utilities is preparing a submission to the Development Committee of Officials (DCO) for approval

POLICIES RELATING TO ICT

COUNCIL OF MINISTERS DECISION 06 (CoM 06): INFORMATION SYSTEMS (IS) INFRASTRUCTURE & SERVICE MANAGEMENT STRATEGY

- Every Government and Ministry to comply with a standard inclusive or purchasing of hardware and software in which ISSU has setup
- Ensure MFEM and PSC perform a more active role in disciplinary actions against persons who abuse the government IS system
- Encourage all departments and ministries to migrate their IS systems to the government IS network during the upgrade timetable of DoF thus decreasing cost, improving security and better communication.
- Have a committee in place with representatives from various ministries with the Director of Finance as the chairperson to overlook IS improvement strategy
- Improved network security to safeguard classified documents

WAY FORWARD

Government:

- is trying to put in place all necessary legislations and policies for overall ICT development
- is trying to provides a secure foundation for information society
- is to create an environment that is favourable and competitive to investment and partnership in ICT
- Integrates ICT with national development strategies
- Efficiently manages technical resources
- Encourages fair and transparent Internet Governance
- Creates a supportive platform for Civil Society to be proactive in ICT sector

THANK YOU !!!

Glennys Vora

gvora@vanuatu.gov.vu