

Internet Security for Development in the Pacific

Nuku'alofa, Tonga

June 2015

Paul Wilson

Director General

APNIC

Issue Date: 15 June 2015

Revision:

ICT for Development

'We recognize that information and communication technologies (ICTs), while not an end in themselves, have a key role as a basis for economic development, while also promoting and enhancing social cohesion, cultural enrichment and environmental conservation'

- Wellington Declaration, 2006

Cybersecurity for Development

Trust is the key to a vibrant smart economy

Cybersecurity requires:

- Technical solutions
- Risk management
- National cyber strategies
- Incident response
- Information sharing
- **Human capacity**

APNIC

- APNIC is the Regional Internet Registry (RIR) for the Asia Pacific region
- **Delegates and manages Internet number resources**
 - Including IPv4 and IPv6 addresses
 - One of 5 RIRs in the world today
- Supports Internet development in the region
- Promotes human capacity building
- A neutral, independent, not-for-profit, open membership-based organisation, since 1993

APNIC's Vision

A global, open, stable, and secure Internet that serves the entire Asia Pacific community

What are IP addresses...

The unique numbers which allow networks
(and their users, and devices) to connect to the Internet

(cf. email addresses and domain names - eg. itu.int)

APNIC and Cybersecurity

Activities

1. Promoting Best Current Practices
2. Training and capacity building
3. Cooperation: Interpol, LEA's, APCERT, APTLD, FIRST, etc

Best Current Practices in Security

- Target Audience
 - IP Network Operators & Internet Service Providers
 - Regulators and Policy Makers
- Philosophy
 - Operationally relevant
 - Up to date
- Topics
 - Routing security: Resource Public Key Infrastructure (RPKI)
 - DNS and DNSSEC
 - Source Address Validation (SAVE)
 - Whois Database – IRT records
 - Establishing CSIRTs

Training & Capacity Building

109 face-face
courses in
42 locations

3,250
professionals
trained
face-face

847
professionals
trained via
201 eLearning
sessions

Video archives
236,708 views
3,436 users

(since 2015)

Cooperation: Working together

Participation in NOGs, CSIRTS and LEA events to educate and learn

Internet Investigation Training for LEAs: NZ, SG, BN & ID

Promoting new initiatives & security best practices among Members

How do we work?

- Events
 - APNIC Conferences and Regional meetings
 - Network Operators Groups (NOGs) and Security Conferences
 - Hosting events, attending, providing fellowships
- Training: classrooms, eLearning and technical workshops
 - <https://training.apnic.net>
- Technical Assistance Services
- Blog & Social Media
 - <https://blog.apnic.net>
- Campaigns
 - Ready to ROA!

APNIC

APNIC and PRISAP 2015–2020

- “Capacity building/supplementation and skills transfer”
 - Training, fellowships and technical assistance
- “Facilitation of sharing of knowledge and experience among PICTs”
 - Work with regional organisations: PITA, SPC, PACNOG, PICISOC...
- “Systems for data collection, analysis, reporting and information dissemination”
 - APNIC Blog, Labs and statistical data publication
- “ICT infrastructure and Universal Access”
 - Critical infrastructure: IPv6, IXPs, DNS etc
- “Leadership, governance, coordination and partnership”
 - Commitment to Internet community/industry in the Pacific
 - Support for the Multi-stakeholder model of Internet Governance

Conclusions

- Cybersecurity must be managed
- Plans are needed
 - Prevention
 - Recovery
- Resources are needed
 - Must be developed
 - Must be allocated
- Cooperation is key
 - Public-Public
 - Public-Private
 - “Multistakeholder”

APNIC

You're Invited!

APNIC 40

- APNIC 40: Jakarta, 3-10 September 2015
 - Technical security track
 - Special Interest Group on “Cooperation”
- And...
 - APNIC 41: Auckland, Feb 2016
 - APNIC 42: Dhaka, Sep 2016
- See <http://conference.apnic.net>

APNIC

Thank you

dg@apnic.net

APNIC

