Fact sheet A: Internet Service Providers’ Efforts to Curb E-mail Spam in Singapore

ISPs’ Joint Statement on Spam E-mail

1. This Joint Statement is issued by the undersigned ISPs in response to the growing problem of spam in Singapore and to outline the anti-spam measures we propose to take.

2. The use of the Internet to send large volumes of unsolicited
 e-mail to promote products and services has annoyed many Internet users as well as strained the facilities of Internet Service Providers (ISPs) and businesses. Such e-mail, sent without the recipients’ prior request or consent, is popularly known as ‘spam’.

3. Spam e-mail on the Internet is a serious and growing worldwide problem, which accounts for a large percentage
 of e-mail traffic on the Internet. It affects end-users’ Internet experience and their productivity as they have to spend more time accessing, downloading, reviewing and discarding unwanted e-mail. It also wastes the time and resources of businesses and ISPs, and imposes substantial operational costs needed to tackle this problem, such as hardware and manpower requirements. The spammer, on the other hand, bears virtually no cost.

4. In these economically challenging times, marketing via email is potentially a cost-effective tool for businesses in Singapore looking to broaden their customer base and to lower their marketing costs. With this in mind, we see the need to prevent the devaluation of e-mail by anonymous businesses with no pre-existing relationship to, or with no permission from, the recipient of such unsolicited e-mails.

5. As providers of Internet access services, ISPs have no control over the types of content being carried in e-mail. Our experience shows that the vast majority of spam e-mail originates from overseas. We acknowledge this problem and wish to provide assistance to our customers to manage the spam problem.

Definition of spam e-mail

6. Spam e-mail is, by nature, subjective and it is difficult to find a precise definition agreeable to everyone. Nevertheless, a working definition of spam e-mail is necessary for us to co-operate and move towards implementing effective anti-spam measures.

7. We acknowledge that our definition is not comprehensive at this stage and does not cover many other forms of unsolicited e-mail that users may also consider as spam e-mail (i.e. what is spam to user A may not be spam to user B.) However, we have identified the two most serious forms of spam to focus our efforts on, namely:

a) Unsolicited bulk e-mail sent to e-mail servers (of ISPs and corporations) by guessing the e-mail addresses of recipients, resulting in substantially increased server-loads and handling of error messages. This is often referred to as “dictionary-attack” spam.

b) Unsolicited commercial e-mail with

(i) fake or invalid sender e-mail address;

(ii) deceptive subject label (or heading) that does not match the content of the e-mail; and/or

(iii) no or invalid instruction for recipients to opt-out from receiving future email from the sender.

Industry cooperation

8. We recognise the need for ISPs to co-operate, coordinate and adopt a common approach to deal with spam e-mail and the senders of spam (i.e. spammers) in Singapore. Towards that end, we are jointly exploring ways to address the problem (e.g. closer cooperation amongst ISPs to address spam complaints, tracking source of the spam e-mail etc).

Technology Pilots & Trials

9. Anti-spam technology and technical solutions form an important pillar in any anti-spam strategy, especially to combat spam that originates from overseas. As there are many technological solutions available in the market, ISPs look forward to evaluating the feasibility of these technological solutions.

Public Education

10. End-users need to be better informed about the various measures they can take to minimise the adverse effects of spam e-mail. We see public education as a way where we can assist our customers to better understand and manage the spam problem.

11. We believe that public education efforts need to be targeted not only at the end-users but also at the e-mail marketers. Some less responsible senders of spam e-mail may not be aware of the adverse effects of their marketing practices. We would thus like to encourage them to adopt responsible e-mail marketing practices. Such forms of e-mail marketing practices should provide recipients with the opportunity to have their names removed from the marketers’ mailing list.

Anti-spam guidelines

12. We will work together in an effort to:

a) Implement clear policies that strongly discourage subscribers from using the ISPs’ facilities for sending spam e-mail.

b) Provide clear feedback procedures for subscribers with regards to spam.

c) Co-operate with each other to address subscriber’s feedback, for example, tracing the source of the spam e-mail, warning subscribers who send spam mail and taking appropriate actions against such subscribers.

d) Implement certain technical measures to manage the spam problem.

e) Make available to subscribers information on managing spam, including information on email filtering tools and options.

f) Educate subscribers to raise awareness and enhance a general understanding of the spam problem, and to encourage them to take preventive actions.

Jointly Issued by Pacific Internet Ltd, SingNet Pte Ltd and StarHub Pte Ltd
� 	Unsolicited means not requested or consented to by recipient.

� 	The data from 150 e-mail servers around the world serving thousands of users, handling an average of 23.8M e-mail per day reveals that spam forms about 55% of the e-mail messages. (See http://www.rhyolite.com/anti-spam/dcc/graphs/)

