


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Australian Government Cyber-security Activities in the Pacific

Daniel Wells
International Branch
Department of Broadband,
Communications and the Digital Economy


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Overview

- Australia's engagement with the Pacific
- DBCDE and AusAID anti-spam legislative project for the Pacific
- Pacific CERT initiative
- Next steps


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Engagement with the Pacific

- DBCDE manages the Australian Government's engagement with PICs in terms of telecommunications capacity building activities.
- Promote liberalised telecommunications markets and the adoption of best practice regulatory environments.


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Engagement with the Pacific cont.

- Regional and international fora:
 - ITU, Asia Pacific Telecommunity, Asia Pacific Economic Cooperation, Pacific Islands Telecommunications Association, Pacific Island Forum Secretariat
- Goal – assist policy makers & regulators through capacity building projects to improve access, security & governance in the telecommunications sector.


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Engagement with the Pacific cont.

- Cyber security focus, coordinated across key regional & international organisations.
 - For example:
 - APT/ITU/PITA Joint Regulatory Forum for the Pacific Island countries (Fiji , July 2006);
 - APT/ITU/PITA Workshop on Principles of Cyber legislation for the Pacific Island countries (New Zealand, March 2007); and
 - Regional workshop on Frameworks for cybersecurity and critical Information Infrastructure protection, (Vietnam, August 2007)
- APEC TEL work (malware, SPSG)


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Engagement with the Pacific cont.

- PIFS Taskforce on Regional Approaches to ICTs in the Pacific
- The World Bank


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Anti-spam Legislative Project

- Strengthening Spam Legislation, Enforcement and Cooperation Regimes in the Pacific project.
- Collaboration between DBCDE and AusAID, with support from the Australian Communications & Media Authority


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Anti-spam Legislative Project cont.

Three parts:

- Develop, in collaboration with participating PICs, anti-spam legislation specific to each country, using Australia's *Spam Act* as a model;
- Build local enforcement capacity; and
- Participation in a network of international enforcement agencies.


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Anti-spam Legislative Project cont.

- Builds on earlier work in Tonga & the Cook Islands
- Legislation is at various stages in participating PICs


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Anti-spam Legislative Project cont.

Pacific Anti-spam Enforcement workshop

1. Identify enforcement authorities
2. Enforcement mechanisms
3. Public awareness campaigns
4. Domestic cooperative arrangements


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Anti-spam Legislative Project cont.

5. International cooperative arrangements
6. Capacity building requirements


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Anti-spam Legislative Project cont.

Pacific Anti-spam Enforcement workshop

Action Items

1. Enforcement Grouping linked to PITA Meetings
2. Direct ACMA/DBCDE engagement with Enforcement Grouping


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Anti-spam Legislative Project cont.

3. Identify & share awareness raising & education materials
4. PICs to review Legislation if necessary
5. PICs participation in international anti-spam fora
6. Dialogue with ACMA & DBCDE


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Pacific CERT Initiative

- What, why, who and how?
- What?
 - Computer Emergency Response Team = CERT
 - Provide a coordinated approach to informing key stakeholders of the latest cyber-threats; and
 - Assist in developing coordinated responses to these threats


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Pacific CERT Initiative cont.

- Why?
 - CERTs are a crucial part of a broader e-security strategy.
 - Inform key stakeholders in the ICT community about the latest e-security threats.


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Pacific CERT Initiative cont.

- Who?
 - DBCDE, ITU, AusCERT, SOPAC, PICISOC.
- How?
 - Through Australia's contributions to the ITU & in collaboration with AusCERT, a scoping study into the creation of a Pacific CERT will be undertaken.


Australian Government

Department of Broadband, Communications
and the Digital Economy

Australian Government Cyber-Security Activities in the Pacific

Future Projects

- Grateful for your views
 - Priorities
 - Specific activities
 - daniel.wells@dbcde.gov.au

Thank you