

Anti-Spam Initiatives in China

ITU WSIS Thematic Meeting on Cybersecurity

Geneva, Switzerland

28 June-2 July 2005

Liang Liu

Anti-Spam Coordination Team

Internet Society of China


Internet Society of China

Spam evolution in China

- Internet users reached 100 million, with 45 million broadband users.
- More than 85% Chinese Internet users use e-mail service frequently.
- Mailboxes with frequent use have exceeded 300 million.
- The percentage of spam received by Chinese users has decreased from 65.7% to 60.9% (Aug 2004 ~ Apr 2005).
- Spam received each week the first half year has reduced from 27.8 to 16.8 on same period 2004.
- Among spam received 22.8% is e-mail phishing attacks.


Spam complaints

- Computer and network security issues:
 - Hacker attack
 - Viruses
 - Zombie army and Botnet
 - Open relays and open proxies
- Offshore hosting of spammers with collaboration of local spammers.
- Insufficiently trained support staff.
- Beneficiary's e-mail accounts.
- Absence of reverse DNS.
- Inaccurate "Whois" records.


Blocklists paint a worsening situation?

- China is lack of IP resource, so many businesses and consumers have to share limited availability of IP space.
- Large-scale block is a much more serious problem:
 - Block huge chunks of Chinese IP space, or even block entire Chinese ISPs.
 - One IP block might be blocked due to only a single IP address sending spam.
 - Only Nov 2004 to Apr 2005, 751 Chinese IP blocks were listed in SBL.
- Extremist block causes:
 - The detriment of the free and open flow of e-mail messaging and internet communications.
 - Lots of innocent Chinese businesses and consumers to be the real victims of blacklist.


Bridge Blocklist Gap

- Blocklist providers fail to get responses from Chinese ISPs.
 - Lack of capacity and resource to handle complaints, such as standard operating procedure, trained support staff.
 - Difficult to respond spam complaints in English promptly for non-English countries.
 - Unfamiliar with Internet protocol standards and conventions.
- Chinese ISPs sent removal requests to blocklist providers, but...
 - Contact information is difficult to find or unavailable.
 - Blocklist database is kept updated slowly or never.
 - No responses to any requests.
- Discuss the formulation of effective, efficient and fair international protocol standard on blocklist to avoid innocent block and promote responses to complaints promptly.


Legislation and Regulation

- Support the adoption of legislation against spam:
 - Pay close attention to best efforts of anti-spam legislation and enforcement in other counties.
 - Improve the existing legal framework.
 - Establish anti-spam legislation.
- An anti-spam regulation drafted by Ministry of Information Industry (MII) is being discussed currently.
 - Prohibits sending e-mail with false or materially misleading information.
 - Prohibits relaying e-mail without authorization.
 - Prohibits gathering e-mail addresses illegally.
- MII has implemented anti-spam legislation recently.


About the ASCT

- Anti-Spam Coordination Team (ASCT) of Internet Society of China (ISC) is a collaborative effort among 51 leading ISPs, network providers, and technology providers to work together:
 - Promote technology and non-technology solutions to protect Internet users from spam.
 - Coordinate the operation of e-mail messaging and Internet communications.
- Composed of 4 sectors: technology development sector, standardization sector, legislation and regulation sector and international cooperation sector.
- Founded in 2002, it is a specialized agency of ISC.


ASCT activities

- Formulate *Standards for Web-based Public e-mail Service*.
- Promote Chinese ISPs to close open relays and open proxies.
- Educate the public on how to fight spam and on-line fraud.
- Launch 4th 'Anti-Spam Online Survey' based on survey responses from 50,000 Internet users.
- Organize International communicating activities for best practices.
- Train system and network administrators in security and spam handling.
- Establish blocklist and whitelist mechanisms.
- Work with government entities and consumer protection groups to promote a public policy environment against spam and on-line fraud.


International Cooperation

- ASCT is in favor of setting up International coordination and cooperation.
- International response: ITU, OECD, APCAUSE, FTC, IIA, IAK, IAJ, LAP.
- MoUs on International cooperation developed.
 - eBay, Microsoft, TimeWarner and Yahoo!.
 - Internet Industry Association (Australia).
 - Seoul-Melbourne multilateral MoU on cooperation in countering spam.
- Continue to champion international framework:
 - Discuss the development of effective technology solutions.
 - Build up communicating and coordinating mechanism.
 - Facilitate free and open e-mail messaging and Internet communications between Chinese ISPs and their peers in other countries.


Chinese ISPs focus on efforts

- Integrate resources of local branches for higher efficiency and better coordinated policies to combat spam.
- Adopt best practices around the world.
- Set up Abuse Desk Staff and standard operating procedure.
- Update “Whois” records.
- Implement reverse DNS.
- Train system and network administrators.
- Improve consumer education and awareness.
- Promote contacts and communications with blocklist providers.


Conclusion

- Facilitate the development of best practices in developing countries.
- Formulate effective, efficient and fair of international protocol standards focusing on public e-mail service and blacklist.
- Establish a worldwide monitoring and reporting systems for spam and network abuse.
- Strengthen international cooperation and coordination to crack down offshore hosting of spammers, network abusers and phishing attacks.
- Put countering spam in international framework on Internet governance promptly.

