Anti-Spam Regulations in Korea

15 April 2003

Hyu-Bong Chung, Ph.D.

Secretary-General

Personal Information Dispute Mediation Committee

[image: image1.png]KISh

 Korea Information Security Agency

< Contents >

I. Introduction
II. Legislations for Anti-Spam Regulations
1. Anti-Spam Statutes

2. Strengthened measures introduced in 2002 and 2003

Strengthened control of illegal labeling of E-mail

Revised the definition of illegal spam

Strengthened protection of juveniles from spamming

Expansion of media types to control spam

Prohibition of technical manipulation to avoid refusal of further reception

Prohibition of automatic generation of contacts

Prohibition of unwanted E-mail addresses harvests from the web sites

ISPs’ right of service denial against spammer
III. Conclusion

<Annex I> Provisions of the revised Act related to spam

<Annex II> The number of the complaints involving spam in Korea
I. Introduction
More and more people are now using the World Wide Web, making the Internet an increasingly integral part of everyday life. Many people now have Internet access and are using it to exchange text files, photos, videos and music. During the past few years, the number of Internet users has increased worldwide with incredible speed. As of the end of December 2001, the high-speed Internet user rate in Korea was 17.16%, the highest in the world, followed by Canada (8.4%), Sweden (4.96%), the United States (4.47%) and Japan (2.23%). As of the end of July 2002, about 26 million people in Korea, which is equivalent to 58% of the total population, have Internet access and are using it 12 hours a week. 62% are using the Internet everyday. (source: Korea Network Information Center, October 2002)
Since one of the most widely used functions of the Internet is E-mail, it is no surprise that as the number of individuals using the Internet increases, the number of existing E-mail accounts rises as well. 85 % of Internet users in Korea, around 22 million people, report that they have e-mail accounts. Almost every individual and business, from large corporations to small enterprises, maintains multiple E-mail addresses. E-mail is a powerful medium for expressing ideas, receiving information, sharing opinions, and supporting commerce. E-mail is a convenient way for businesses to address customer service issues, send invoices and receipts, and maintain intra-office communications. The dramatic increase in E-mail use can be attributed to its role as a quick and relatively inexpensive form of communication. Hand-written letters and waiting for postal services to deliver important documents all seem somewhat archaic in today's technological world. E-mail has developed as the primary method of communication for personal and, more importantly, business use in 2003 and will surely increase in the future.

However, while the purpose of E-mail is to make communication more convenient, E-mail does not always provide the increased efficiency desired. For example, with postal mail and most other forms of unsolicited advertising, the advertiser pays to send the ad and the consumer is merely burdened with the inconvenience or annoyance of receiving it. The big difference between these forms of unsolicited advertising and spam is that spam shifts the cost of the advertisements directly to the consumer. This cost shifting is the greatest objection among Internet users and Internet Service Providers (ISPs).
II. Legislation for Anti-Spam Regulations
1. Anti-Spam Statutes
In Korea, as problems of spam are becoming ever larger, self-regulation and legal measures for preventing spam were required. In the legal arena, the Korean government tried to regulate transmission of advertisements and prescribed provisions for anti-spam in Article 50 of the "Act on Promotion of Information and Communication and Communications Network Utilization and Information Protection of 2001 (hereafter: “the Act”)."

The Act provides that (1) no person shall transmit advertising for the purpose of soliciting business against the addressee’s explicit rejection of such information. (2) Any person who intends to transmit via E-mail any advertisement for the purpose of soliciting business under paragraph (1) shall expressly indicate in the E-mail the matters stipulated in each of the following subparagraphs, as prescribed by the Ordinance of the Ministry of Information and Communication, the objective of the mail and major contents thereof, the name and contact means of the addressor, and instructions to reject receipt of future advertisement information.

2. Strengthened Measures Introduced in 2002 and 2003
Because the methods or skills of the transmission of spam are increasingly becoming diversified technically, and since spammers typically disregard the seriousness of spam, the amount of spam did not decrease. For this reason, the National Assembly promulgated a revised Act (hereinafter: “new Act”), on December 18, 2002, to tighten control over spam. Except for several provisions, it was entered into force on January 19, 2003 and carries severe penalties. For example, it newly establishes criminal charges and raises fines to ￦10,000,000 (approx: $8,000) from the previous limit of ￦5,000,000 (approx: $4,000). However, it still maintains the ‘opt-out’ method to regulate the transmission of advertisement information.
Strengthened control of illegal labeling of E-mail
Article 11 of the Ordinance of the Ministry of Information and Communication of the Act stipulated obligations stipulating that the initials “ADV” must be included in the mail header and required that clear instructions explaining how to reject future mails, and clear posting of the addressor name, telephone number, and contact person.

As many spammers sent e-mails with irregular labels such as “A*D*V”, or “A~D~V” in spite of the labeling obligation under the ordinance, the Ministry of Information and Communication (MIC) revised the provision in 2002 so that no senders of advertisement e-mails shall create irregular forms of labels. The revised provision also requires that the senders include the abbreviation “ADLT” (to indicate adult content) in the mail header to protect minors from exposure to adult content. Furthermore, senders shall provide the recipient with a clear explanation for how to reject such future mails.
The Act also encouraged Korean companies and individuals to insert English-language buttons or links with which foreign users may reject and block future spam from the same source. These stipulations have been getting positive reviews.

Those who violate the anti-spam regulation by placing misleading markers in the header could be ordered to take necessary corrective measures or be fined up to ￦5,000,000 (approx: $4,000).
Revised the definition of illegal spam

Generally, “spam” refers to unsolicited commercial messages distributed via e-mail. Here, within the Korean legal system, unsolicited messages (advertisements for the purpose of soliciting business) via telephone, facsimile, or other media prescribed by Presidential Decree can be included in such a definition. Further, those messages sent to recipients in violation of the law are also defined as spam.

In short, the term “spam” in Korea is defined as “any commercial advertisement sent via e-mail, telephone, facsimile, or other media prescribed by Presidential Decree transmitted to a consumer against consumer’s expressed rejection and therefore in violation of the law.”
Strengthened protection of Minors from Spam
2 of Article 42 of the new Act stipulates that providers of information and communication services shall be prohibited from transmitting to minors (subparagraph 1 of Article 2 of the Minor Protection Act) advertisements implying media materials harmful to minors as described in subparagraph 4 of Article 7 of the Minor Protection Act, which are prescribed as harmful to minors in accordance with subparagraph 3 of Article 2 of the same Act, via e-mail, telephone, facsimile, or other media prescribed by Presidential Decree.

Anyone sending commercial e-mails containing obscene, drug-related or graphically violent content, as proscribed by the Minor Protection Act, shall face imprisonment for up to 2 years and/or a fine of up to ￦10,000,000 (approx: $8,000).
Expansion of media types to control spam
Prior to the promulgation of the new Act, e-mails had been subject to regulation to prevent commercial advertisements. While the fast development of information technology has resulted in a variety of new media that can transmit messages such as SMS, SM-Caster (messenger spam), the previous Act could not be used or referred to do address the spam issues of these new technologies. The fast spread of mobile handset spam here in Korea is one of the largest issues. Korea presently has more than 30 million subscribers, and many of those mobile phone users exchange millions of short messages through their high-powered handsets, something that spammers currently want to exploit. For this reason, it is required that the new Act regulates new types of media used for sending messages.

Paragraph (2) of Article 50 of the new Act provides that any person who intends to transmit by e-mail, telephone, facsimile, or other media prescribed by Presidential Decree any advertisement information for the purpose of soliciting business under Paragraph (1) shall expressly indicate the matters falling under each of the following subparagraphs in the advertisement information under the conditions as prescribed by the Presidential Decree: the types of the transmission information and major contents thereof; the name and contact means of the addressor; the source of e-mail address harvested (pertinent to e-mail spam); and matters concerning the easy methods to reject receipt of future advertisement information.

Any person who has failed to indicate or made a false indication in contravention of Article 50 (2) shall be subject to a fine of up to ￦10,000,000 (approx: $8,000).
Senders using mobile phone should follow the revision in order to avoid prosecution and should specify the contents of their mail by placing the word "advertisement" in the header and their contact information. (This stipulation shall enter into force on June 19, 2003.)
On the other hand, Paragraph (5) of Article 50 provides that commercial advertisement senders shall be required to install toll-free numbers so that recipients may express their intention to not receive any spam in the future. Those who continue to send spam to users' handsets, despite the users' express rejection, will be subject to fines.
Prohibition of technical manipulation to avoid refusal of further reception
Technical manipulation to avoid denying further reception makes filtering difficult. If advertisement senders try to hide themselves by technical manipulation to avoid legal regulation such as forgery of mail headers and mail server relays, the overall security of the Internet could be threatened as well. Header and routing information must be accurate, and senders of advertisements must provide accurate contact information.

Paragraph (4) of Article 50 of the new Act provides that it shall prohibit senders of advertisement information for the purpose of soliciting business from performing any technical manipulation so as to avoid denying further reception.
Any person who performs any technical manipulation in contravention of Article 50(4) shall be punished with a fine of up to ￦10,000,000 (approx: $8,000).

Prohibition of automatic generation of contacts
Many spammers generate e-mail addresses or telephone numbers automatically and in mass by using specialized software without the consent of recipients.

Paragraph (6) of Article 50 of the new Act provides that no one shall transmit advertisement information for the purpose of soliciting business by using software or other technical equipment that generate contacts by collating with numbers, codes, or characters.

Any person who transmitted advertisement information in contravention of Article 50 (6) shall face a fine of up to ￦10,000,000 (approx: $8,000).
Prohibition of unwanted e-mail address harvests from websites

Harvesting e-mail addresses from public sites on the Internet is one of the biggest problems in Korea. E-mail addresses obtained by software is a major cause for spam. Here the main problem is that the e-mail lists are collected from public spaces without the knowledge of the e-mail recipient or the administrator of the site containing the information.

For preventing imprudent harvesting of e-mail addresses, paragraph (1) of 2 of Article 50 of the new Act provides that no person shall harvest e-mail addresses from web-pages that expressly prohibit automatic harvesting of e-mail addresses with software or other equipment.

The act of sharing, selling, exchanging or providing lists of e-mail addresses harvested from Internet bulletin boards that prohibit such activity is also prohibited. Paragraphs (2) and (3) of 2 of Article 50 proves that (2) No person shall sell or circulate e-mail addresses in violation of paragraph (1); (3) No person shall knowingly use e-mail addresses that had been automatically harvested for the purpose of sale or exchange as stipulated by paragraphs (1) or (2) regarding transmission of advertisement information.

Violators shall be subject to a fine of up to ￦1,000,000 (approx: $8,000) for the extraction of e-mail addresses without the expressed permission of a subject website. This statute also applies to any individual who sells, offers, or uses such automatically harvested e-mail addresses for transmitting advertisements.
Website operators are now encouraged to encrypt the addresses of those who post messages on online bulletin boards.
ISPs’ right of service denial against spammer

Providers of information and communications services (ISPs) or web-mail service providers of Korea have made efforts to prevent spam from securing Internet Protocol addresses of major bulk mail senders in order to regulate illegal or relentless advertisement mailings over the Web. All the efforts they invested seems to have had little effect.
The new Act allows ISPs to deny services if there is intense and reasonable suspicion concerning serious, repetitive obstruction by large influxes of spam. In this case, there must exist service stipulations or contracts explaining ISP counter-measures and conditions for denial of service.
4 of Article 50 of the new Act provides that (1) ISPs may deny certain services at their own discretion where there is or will be obstruction caused by repetitive transmission spam, or if users do not want to receive such information; (2) Where ISPs intend to deny certain services under paragraph (1), they shall indicate matters of their right of denial in their contract. (3) Where ISPs intend to deny certain services under paragraph (1), they shall give notice to the user of that service or persons having an interest.
III. Conclusion

As e-commerce develops further, more and more spam is unilaterally and randomly dispersed. As spam prevails, the privacy of individuals is severely infringed upon, and obscene adult spam has an adverse effect on the well-being of minors. Since a number of public complaints have been raised from foreign countries regarding spam originating from Korea, the national image may also be damaged.
As the Korean government is aware of the gravity of the situation raised by spam, it has decided to not leave the problems of spam as they are. The government is lending its full support to self-regulation measures that include inspection of mail server relays and the spread of anti-spam programs designed to interrupt the automatic harvesting of e-mail addresses. Additionally, in 2002, the government revised the Act of 2001 to strengthen spam regulations.

The related provisions include: prohibition of the transmission of "Media Materials Harmful to Minors", expansion of the number of media types for regulating spam, prohibition of technical manipulation to avoid denial of further reception, prohibition of automatic generation of contact points, prohibition of harvesting e-mail addresses from websites, and the right of ISPs to deny services to spammers.
<Annex I> Provisions of the revised Act related to spam

▶ 2 of Article 42 (Prohibition of the advertising "Media Materials Harmful to Minor")

 Providers of information and communications services shall be prohibited from transmitting to minors, under subparagraph 1 of Article 2 of the Minor Protection Act, advertisement implying media materials harmful to minor described in subparagraph 4 of Article 7 of the Minor Protection Act, which are prescribed as harmful to minors in accordance with subparagraph 3 of Article 2 of the same Act, via e-mail, telephone, facsimile, or other media prescribed by Presidential Decree.

▶ Article 50 (Restrictions on transmission of advertisement information)
(1) Any person shall be prohibited from transmitting advertisement information for the purpose of soliciting business against the addressee’s explicit rejection of such information.
 (2) Any person who intends to transmit by e-mail, telephone, facsimile, or other media prescribed by Presidential Decree any advertisement information for the purpose of soliciting business under paragraph (1) shall expressly indicate the matters falling under each of the following subparagraphs in the advertisement information under the conditions as prescribed by Presidential Decree:
1. The types of transmission information and major contents thereof;
2. The name and contact means of the addressor;
3. The source of e-mail address harvested (pertinent to e-mail spam); and
4. Matters concerning easy methods to reject receipt of future advertisement information.

 (4) It shall prohibit senders of advertisement information for the purpose of soliciting business from performing any technical manipulation so as to avoid denying further reception.
(5) Senders of advertisement information for the purpose of soliciting business shall perform necessary management prescribed under Presidential Decree so that recipients do not expenses the fees caused by indicating their intention not to receive any further advertisement.

(6) No one shall transmit advertisement information for the purpose of soliciting business by using software or other technical equipment that generate contacts by collating with numbers, codes, or characters.

▶ 2 of Article 50 (Prohibition of the harvesting e-mail addresses from websites, etc.)
(1) No person shall harvest e-mail addresses from web-pages that expressly prohibit automatic harvesting of e-mail addresses with software or other equipment.

(2) No person shall sell or circulate e-mail addresses in violation of paragraph (1).

(3) No person shall knowingly use e-mail addresses that had been automatically harvested for the purpose of sale or exchange as stipulated by paragraph (1) or (2) regarding transmission of advertisement information.

▶ 4 of Article 50 (Restrictions of service for transmitting advertisement)
 (1) ISPs may deny certain services at their own discretion where there is or will be obstruction caused by repetitive transmission spam, or if users do not want to receive such information.

(2) Where ISPs intend to deny certain services under paragraph (1), they shall indicate matters of their right of denial in their contract.

(3) Where ISPs intend to deny certain services under paragraph (1), they shall give notice to the user of that service or persons having an interest.
<Annex II> number of complaint cases involving spam in Korea
The number of user complaint cases involving spam submitted to the Korea Information Security Agency (KISA) reached, in just one year, a staggering 106,076 in 2002 from a relatively low total of 2,923 in 2001.
The amount of spam simply continues to increase. Especially, from April 2002, there was an especially huge increase of outbound spam. Many spammers obtained e-mail addresses by buying lists from brokers who harvested addresses mainly from websites and online services membership directories. They then used special software to automatically send hundreds of thousands, even millions of e-mail messages.
One more reason the number of complaints has increased is due to the revision of the Ordinance of Ministry of Information and Communication (effective in July 2002) which required strict standards in transmitting advertisement e-mails.
 ※ Number of complaints/year
 Submitted to Korea Information Security Agency (2000 ~ 2002)

	
	2000
	2001
	2002

	Filing
	42
	254
	90,786

	Consulting
	283
	2,669
	15,290

	Total
	325
	2,923
	106,076

� EMBED PBrush ���

PAGE
13

- 13 -

[image: image2.png]KISh

_1109765839

