How can international cooperation secure the Internet?

An overview of bilateral/multilateral issues of security in the Internet

Mr. A. Webling

Session 3 explores the potential tools which could be deployed to reduce or eliminate damage from cyber attacks, and to increase the robustness of both the telecommunications and information systems infrastructure and the legal and regulatory framework within which it operates. It provides the opportunity to hear about the role of standards and especially the work within the ITU-T. It also provides the occasion to hear from companies, Administrations and regional communities about their particular initiatives in the policy and regulatory domains aimed at further securing cyberspace.

How can international cooperation help secure the internet?

The Australian perspective on the protection of the national information infrastructure. International cooperation is taking the form of:

- 
information sharing

-
joint response

-
bilateral dialogues

-
multi-national agreements

-
training and R&D

-
participation in international forums such as UN, OECD, APEC, ITU

