

APECTEL

Security and Prosperity Steering Group (SPSG) Activities on Cyber Security

Background

- ***APEC Leaders Statement on Counter-terrorism*** (*Shanghai, October 2001*)
 - ◆ critical sector protection (telecommunications)

- ***APEC Leaders Statement on Terrorism and Growth*** (*Los Cabos, 2002*)
 - ◆ Promoting Cyber Security
 - ★ Enact a comprehensive set of cybercrime laws
 - ★ Identify National Cybercrime Unit and 24/7 PoC
 - ★ Establish Computer Emergency Response Teams
 - ★ Closer Cooperation b/w LE & Business

- ***APEC Counter-Terrorism Action Plan***
 - ◆ The annual reporting of progresses made among APEC economies on Counter-Terrorism including promoting Cyber Security

CALL FOR ACTIONS from Ministers

- ***Statement on the Security of Information and Communications Infrastructures***

(TELMIN5, Shanghai, May 2002)

- ◆ Instruct the TEL to give special priority to and facilitate within APEC work on the protection of information and communications infrastructures
- ◆ Support the domestic implementation of United Nations General Assembly Resolution 55/63 Combating the Criminal Misuse of Information Technologies

- ***Lima Declaration***

(TELMIN6, Lima, June 2005)

- ◆ Commending : promoting the development of, and cooperation among CSIRTS
- ◆ Recognizing : the assistance to economies in drafting legislation on cybercrime and conducting regional and bilateral meetings
- ◆ Encouraging : Studying and Enacting comprehensive set of laws relating to cybersecurity and cybercrime

CALL FOR ACTIONS from Ministers

■ ***Bangkok Declaration***

(TELMIN7, Bangkok, April 2008)

- ◆ *Promoting a Safe and Trusted ICT Environment for Digital Prosperity*
 - ★ Encourage continued collaboration and sharing of information and experience between member economies to support a safe and trusted ICT environment
 - ★ Call for ongoing efforts to provide users including SMEs within APEC economies
 - ★ Encourage continued sharing of information, experiences and practices on the protection of electronic information systems of essential infrastructure and services

- ◆ *Enhancing Outreach Activities on Cyber Security*
 - ★ Commend on outreach activities to facilitate the work of key stakeholders
 - ★ the collaboration with other international organizations
 - ★ encourage to undertake training and exercises designed to enhance response capabilities and to test continuity and contingency plans in the event of a cyber attack.
 - ★ Recall the Lima Ministerial statement on enactment of comprehensive domestic legislation relating to cyber security and cybercrime

APEC Strategy on Cyber Security

- ***APEC Cyber Security Strategy***

(TELMIN5, Shanghai, May 2002)

- ◆ Legal Developments(Adopt, Develop, and Report)
- ◆ Information Sharing & Cooperation Initiative(CERT, 24/7 PoC)
- ◆ Public Awareness, Training and Education, and Wireless Security

- ***APEC Strategy to Ensure***

Trusted, Secure and Sustainable Online Environment

(SOM, Nov 2005)

- ◆ Develop cohesive domestic strategies
- ◆ Address the threat by ensuring legal and policy frameworks
- ◆ Develop watch, warning and incident response and recovery capabilities
- ◆ Etc

TEL PROJECTs on Cyber Security

- *APEC–OECD Joint Project on Malware*
- *Judge and Prosecutor Capacity Building Project*
- *CERT Capacity Building*
- *Strengthening Effective Response Capabilities Among APEC economies*
- *International PKI and e-Authentic Training Program*
- *Voice over IP(VoIP) Security Guidelines*
- *Joint Cyber Security Awareness Raising Project*

TEL Workshops on Cyber Security

- ***Workshop on Policy and Technical Approaches against Botnet(TEL37)***
- ***Workshop on ICT Products and Services(TEL37)***
- ***Workshop on Handheld Mobile Device Security(TEL37)***
- ***Workshop on Cyber Security Exercise(TEL36)***

**Asia-Pacific
Economic Cooperation**

Thank You