

A Multistakeholder Effort to Reduce Spam – The Case of Brazil

Dr. Cristine Hoepers

cristine@cert.br

Computer Emergency Response Team Brazil - **CERT.br**

Network Information Center Brazil - **NIC.br**

Brazilian Internet Steering Committee - **CGI.br**

Internet Governance in Brazil

The Brazilian Internet Steering Committee – CGI.br

- a multi-stakeholder organization
- created in 1995 to coordinate all Internet related activities in Brazil

Among the diverse responsibilities reinforced by the Presidential Decree 4.829, it has as attribution:

- to propose policies and procedures related to the regulation of Internet activities
- to recommend standards for technical and operational procedures
- to promote studies and recommend technical standards for the network and services' security in the country

CGI.br and NIC.br Structure

- 1 – Ministry of Science and Technology (Coordination)
- 2 – Ministry of Communications
- 3 – Presidential Cabinet
- 4 – Ministry of Defense
- 5 – Ministry of Development, Industry and Foreign Trade
- 6 – Ministry of Planning, Budget and Management
- 7 – National Telecommunications Agency
- 8 – National Council of Scientific and Technological Development
- 9 – National Forum of Estate Science and Technology Secretaries
- 10 – Internet Expert

- 11 – Internet Service Providers
- 12 – Telecommunication Infrastructure Providers
- 13 – Hardware and Software Industries
- 14 – General Business Sector Users
- 15 – Non-governmental Entity
- 16 – Non-governmental Entity
- 17 – Non-governmental Entity
- 18 – Non-governmental Entity
- 19 – Academia
- 20 – Academia
- 21 – Academia

Anti-Spam Initiatives in Brazil – Historical Perspective

- **Early 2000's: Network operators changed contracts and established Acceptable Use Policies (AUP) forbidding spam**
 - **drastic reduction in spammers' operations in the country (that used to sell open relays and hosting services for international spammers)**
- **Mid 2000's: Brazil continually rising in the rankings of top spamming countries**
 - **needed to determine which really were the problems:**
 - **Local spammers?**
 - **Bullet proof services for international spammers?**
 - **Open relays?**
 - **Open proxies and/or infected machines (botnets/zombies)?**
 - **Bad practices of e-mail marketing?**
 - **need to involve multiple stakeholders to determine which policies and technical actions could actually be effective, depending on the problem**
- **2005: Anti-spam Task Force (CT-Spam) created by CGI.br**
 - **brought together technical community, ISPs, network operators, academia, e-mail marketing associations, legal advisors and regulators**

CT-Spam Initial Findings

- **CERT.br abuse reports showed that**
 - more than 80% of spam was due to open proxies (maybe botnets)
 - almost all remaining spam was direct delivery (probably botnets)
- **We established the SpamPots Project and produced independent metrics about how the the Brazilian Broadband Infrastructure was being abused by spammers who used open proxies and botnets**
 - result: international spammers, abusing Brazilian networks to send spams to victims in other countries
- **There was a residual amount of complaints from bad e-mail marketing practices**
- **There were no indications of big spammers' operations inside the country anymore (hosting advertisement, selling delivery services)**
- **Decision was reached to start several working groups to act on each specific problem**

Antispam.br Initiatives

Antispam.br is maintained by NIC.br/CGI.br, with technical coordination from CERT.br.

Main activities since 2005:

Port 25 Management working group (discussed in length in a bit)

Study on legal framework

- evaluated bill proposals in Congress
- created a report with a new text of legislation proposed to Congress

Email Marketing Self Regulation initiative (<http://capem.org.br>)

- Involved ISPs, e-mail marketing associations and consumer rights organizations
- Builds upon the success of self regulation framework already in place for other marketing sectors (e.g. CONAR - <http://www.conar.org.br>)

Best practices and awareness

- **ISPs and Telecom operators (<http://www.antispam.br/admin/>)**
 - technical best practices: DKIM&SPF (DMARC), Greylisting, etc
- **End users**

Anti-Spam and Security Awareness

Antispam.br website and cartoon videos about spam and security

<http://www.antispam.br/videos/english/>

“Secure Internet” Portal

- Points to all public awareness initiatives in the country

<http://www.internetsegura.br/>

INTERNET
SEGURA.BR

Internet Security Best Practices for End Users

PT: “*Cartilha de Segurança para Internet*”

<http://cartilha.cert.br/>

ES: Translation in partnership with ISOC:

“*Cartilla de Seguridad para Internet*”

<http://cartilla.cert.br/>

- support material for trainers and teachers
- booklets, stickers and slides distributed to parties interested in promoting security campaigns

Port 25 Management Working Group

Why to create a working group as part of Antispam.br?

- **Common Goal: reduce the abuse of the Internet infrastructure in Brazil by spammers**
 - reduce direct delivery and the abuse of open proxies
 - Brazilian networks were being affected negatively
- **The adoption of port 25 management needed to be articulated among different sectors, mainly**
 - E-mail providers needed first to move mail submission to a different port (587/TCP – RFC 6409) and migrate all users
 - Then Telecom companies would be able to block outgoing port 25 traffic

Port 25 Management Working Group Members

Who was involved

- **Coordinated by CGI.br – with technical coordination by CERT.br/ NIC.br**
- **Initial players: Telecoms, ISPs and Associations of these sectors, Anatel (Telecom regulator), the CGI.br representatives for these sectors**
- **Players identified in further meetings: Federal Prosecutor's Office, Consumer Defense organizations and Ministry of Justice**
- **A formal implementation agreement was signed**
 - **CGI.br, NIC.br, Anatel, Telecoms and ISP Associations**
 - **The consumer protection associations formally supported the agreement**

Main Results

- **Port 25 management: Brazil is not listed anymore as a top source of spam on lists that keep track of direct delivery / open proxy originated spam**
- **E-mail marketing self-regulation: the board created after the code of practice was adopted is working with the major marketing companies**
- **Awareness campaigns: this is an ongoing effort, specially considering the security aspect**
- **Legislation proposals: still being discussed in Congress – the proposed text was the base for a new text now being considered**

References

- **Antispam.br – Summary of Anti-Spam Efforts in Brazil**
<http://www.antispam.br/en/>
- **Internet Society Anti-Spam Technology & Issues**
<http://www.internetsociety.org/spam>
- **Managing Port 25 for Residential or Dynamic IP Space: Benefits of Adoption and Risks of Inaction**
http://www.maawg.org/sites/maawg/files/news/MAAWG_Port25rec0511.pdf
- **OECD Anti-Spam Toolkit of Recommended Policies and Measures**
http://www.oecd-ilibrary.org/science-and-technology/oecd-anti-spam-toolkit-of-recommended-policies-and-measures_9789264027176-en
- **SpamPots Project**
<http://honeytarg.cert.br/spampots/>

Dr. Cristine Hoepers
<cristine@cert.br>

- **CERT.br – Computer Emergency Response Team Brazil**
<http://www.cert.br/>
- **NIC.br – Brazilian Network Information Center**
<http://www.nic.br/>
- **CGI.br – Brazilian Internet Steering Committee**
<http://www.cgi.br/>