
Asia Pacific Computer Emergency Response Team
(APCERT)
Application Form for an OPERATIONAL Member
Please fill in the blanks below and submit the application to APCERT Secretariat at apcert-sec@apcert.org. The application needs to be digitally signed with PGP or GPG by the applicant team’s APCERT Representative (apcert-rep). The information provided in this application form will be treated as confidential. Only APCERT personnel specific to the application process will have access to this information, except for the information marked with asterisks which will be made public through http://www.apcert.org:
· Membership type (Item 1)

· Official team name (Item 2)

· Short Team name (Acronym) (Item 3)
· Team constituency (Item 7)
· Contact information (Item 11.1, 11.2, 11.3 and 11.4)
Please provide your sponsor information:

Name of Sponsor:

Sponsor’s Organization:

IDD Phone/Fax:

Contact Email:

1. Membership Type*:
[(] OPERATIONAL Member
2. Official Team Name*:

3. Short Team Name* (Acronym):

4. Host Organization (if the team is decentralized, list all host organizations):
5. Economy where the Team is located (if multiple offices exist, list all locations):
6. Date of Establishment:

7. Funding Model* (check one or more)
[] Wholly Government Funded
[] Partially Government Funded

[] Subscription based

[] Other (please specify below)

Other type of funding model:

8. Team Constituency* (check one or more)
[] Internal to Host Organization

[] ISP Customer Base
[] Economy based

[] University based
[] Other (please specify below)

Other type of constituency:

Internet Domain Name, IP Address Information and/or other characterization of the constituency:
9. Mission Statement:
10. Specify the Authority if possible. (Please explain about your constituencies. (i.e. Where your team received the authority to act as a CSIRT/CERT)):
11. Please describe a relevant technical and management skill-set of your team :

12. Remarks
[Note: Please use the space below to address any issues or explanations in support of this application.]

13. Contact Information (The information from 12.1 through 12.4 will be made public.)
* 13.1 Regular Phone Number (all fields below are mandatory)
Time-zone (relative to GMT):

IDD Telephone number:

Days/hours of operation:

* 13.2 Emergency Phone Number (if different from the above “Regular Phone Number”)
Time-zone (relative to GMT):

IDD Telephone number:

Days/hours of operation:

* 13.3 Other Communication Facilities
Recommendation: “your-IRT-email-address@your.domain”
Email Address (mandatory):

IDD Facsimile Number (optional):

* 13.4 World Wide Web Server (optional): 　

13.5 Postal Mailing Address (mandatory):
13.6 APCERT representative (apcert-rep). This person will be responsible for providing information to the sponsor and the APCERT secretariat when required during the membership application process. Once the application has been approved, this person will be responsible for keeping the teams contact information up to date and to represent its team during APCERT General Meetings. (mandatory)

Name of the contact person :

Contact telephone number:

Recommendation: “apcert-rep@your.domain”

Email Address :

13.7 Aliases to be included in APCERT mailing lists

APCERT-TEAMS mailing list: apcert-teams@apcert.org
Recommendation: “apcert-team@your.domain”
Email Address (mandatory):

14. PGP/GPG Public Keys
[Note: All submitted public keys must be self-signed, and signed by the applicant team's representative provided above]
14.1 PGP/GPG Public Key of the apcert-rep (mandatory):
User ID:

Key ID: 0x Key Type:

Key Size: ___________ bit Expiration:

Fingerprint:

[Note: Please include public key block of representative here. The public key must be signed by the sponsor in addition to the requirements listed above. The key of the apcert-rep should be a key of a person and not a “role key” only. (mandatory)]
14.2 PGP/GPG Public Key for Team usage (mandatory)
User ID:

Key ID: 0x____________________ Key Type:

Key Size: ___________ bit Expiration:

Fingerprint:

[Note: Please include public key block for team keys here.]

14.3 PGP/GPG Public Key of other team members (optional - please include an appropriate number of entries by “cut and paste”)
User ID:

Key ID: 0x____________________ Key Type:

Key Size: ___________ bit Expiration:

Fingerprint:

[Note: Please include one public key block for all team members here.]
User ID:

Key ID: 0x____________________ Key Type:

Key Size: ___________ bit Expiration:

Fingerprint:

[Note: Please include one public key block for all team members here.]

User ID:

Key ID: 0x____________________ Key Type:

Key Size: ___________ bit Expiration:

Fingerprint:

[Note: Please include one public key block for all team members here.]

15.
Please attach appropriate documents supporting your CSIRT/CERT to verify.
National CSIRT/CERT needs to show government recognition as a national CSIRT/CERT;
Leading CSIRT/CERT needs to show proof of leading the CSIRT/CERT activity in their economy; or
Other POC information that supports the applicant team’s status or any other equivalent document is recommended
16.
Reference: Track record of working as a CSIRT/CERT.
17.
Services

17.1
[] Vulnerability analysis

17.2
[] Malware analysis

17.3
[] Forensic analysis

17.4
[] Incident response support

17.5
[] Incident response coordination

17.6
[] Vulnerability response coordination

Specify available proactive services using the following list

· [] Announcements (intrusion and vulnerability warnings and advisories)

· [] Technology watch

· [] Security audit

· [] Trend and neighbourhood watch

· [] Configuration/maintenance of security tools

· [] Development of security tools

· [] Provision of intrusion detection services
Specify security quality management services, using the following list

· [] Risk analysis

· [] Business consulting

· [] Awareness building

· [] Training

· [] Product evaluation

· [] Provision of intrusion detection services
18.
PGP Key revocation certificates
APCERT Operational Membership Application Form
Page 1 of 5
Agreed on 2013-12-04

