

Macau Cybersecurity Law

General Introduction and Impact Analysis

Cyber ●

General overview	1
Macau Cybersecurity Law outline	2
Governance Structure of Cybersecurity	3
Obligation of critical infrastructure operators and internet service providers	4
Impact of Macau Cyber Security Law on corporations	6
How can Deloitte help	7

General overview

The Macau government enacted the Macau Cybersecurity Law (MCSL) to regulate the Cybersecurity System within Macau Special Administrative Region. This is for the protection of information networks, computer systems and data of **critical infrastructure operators**.

Key milestones of the MCSL

Scope and Definition

Definition of **critical infrastructure**:

Information networks and computer systems that are important to the normal functioning of society. If disrupted may jeopardize/ disturb and threaten to social well-being, public safety, order and interests.

Overview of **Operators / Providers** that fall under the scope of Macau Cybersecurity Law:

Public critical infrastructure operators:

- Office of Chief Executive and Office of Principal Officials
- Macao Special Administrative Region Public Sector
- Public legal person and autonomous fund

Private critical infrastructure operators:

- Private entities that are qualified to operate and provide services to the administration and operate in the following areas:
 - Banks, Financial Entities and Insurance Institutions, Games of Fortune operators, Sea / Land / Air Transportation Operators, some Utilities Operators, Healthcare Operators, Public Capital Companies, etc.

Internet service providers:

- An entity that is qualified to operate a fixed or mobile public telecommunications network and provides Internet access services

Macau Cybersecurity Law outline

MCSL comprise of five chapters, below is an overview of the key objectives and coverage of each chapter.

Chapter 1 General Provisions (Articles 1 - 5)

Explains the Objective, Definition of terms and Scope of the law.

Chapter 2 Institutional Provisions (Articles 6 - 9)

New offices, i.e. Committee for Cybersecurity (CPC) and Cybersecurity Incidents Alert and Response Center (CARIC) are set up to provide supervision. Existing public institutions and departments will collaborate to provide support.

Chapter 3 Cybersecurity Obligations (Articles 10 - 14)

High-level obligations of public and private critical infrastructure operators are described. The obligation is mainly related to governance and reporting obligations to the Macau Government.

Chapter 4 Penalty System (Articles 15 - 23)

Penalty of non-compliance with the MCSL can be categorized by two levels (i.e. minor and severe). The maximum fine can be up to MOP 5 million.

Chapter 5 Transition and Other Provisions (Articles 24 - 28)

Specification on the grace period of the rules (180 days) and explanation of the obligation of Internet Service Providers (ISPs).

Regulatory oversight

In the MCSL, the Cybersecurity oversight is maintained by a composition of the Committee for Cybersecurity (CPC), Cybersecurity Incidents Alert and Response Center (CARIC), and supervisory entities.

Commission for Cybersecurity (CPC)

↓ Supervise

Cybersecurity Incidents Alert and Response Center (CARIC) – Coordinated by Judiciary Police (PJ)

Public Administration and Civil Service Bureau (SAFP)	Judiciary Police (PJ) -Coordinate the CARIC	Macao Post and Telecommunications Bureau (CTT)
--	--	---

Public critical infrastructure operators		
1. The Office of the Chief Executive, the Offices of the Principal Officials, the Secretariat of the Legislative Assembly, the Office of the President of the Court of Final Appeal and the Office of the Prosecutor General	2. The public sector of the Macao Special Administrative Region	3. Any form of Public institutions and autonomous funds

Private critical infrastructure operators		
1. Entities governed by private law, headquartered in Macao or abroad, entitled to carry on business in the fields specified below, whether by way of operating concession, providing services to the Administration and licensing, or alike.	2. Companies wholly-owned by the government	3. Administrative Public Welfare Legal Person whose activity is related to the scientific and technological area

SAFP (Public Administration and Civil Service Bureau)
IAM (Municipal Affairs Bureau)
AMCM (Monetary Authority of Macao)
DICJ (Gaming Inspection and Coordination Bureau)
DSE (Macao Economic Bureau)
SS (Health Bureau)
DSAMA (Marine and Water Bureau)
DSAT (Transport Bureau)
GDSE (Office for the Development of the Energy Sector)
DSPA (Environmental Protection Bureau)
AACM (Civil Aviation Authority)
CTT (Macao Post and Telecommunications Bureau)
Other Departments and Agencies

Water supply
Banking, finance and insurance activity
Provision of healthcare in hospitals
Wastewater treatment and waste collection and treatment
Wholesale public supply of fuels and foodstuffs subject to sanitary and phytosanitary inspection
Slaughter of animals in legal slaughterhouses
Supply and distribution of electricity and natural gas
Provision of public service of maritime transport, inland and air transport performed with regularity, according to routes, frequency of trips, schedules and prices previously defined
Operation of port, ferry terminal, airport and heliport
Broadcasting
Operation of games of fortune
Operation of public fixed or mobile telecommunications networks and provision of internet access services

Obligation of operators and internet service providers

Key obligations	Private critical infrastructure operators	Public critical infrastructure operators	Internet service providers	Penalty and fine
<p>Organizational obligation</p> <ul style="list-style-type: none"> Establish a cybersecurity management unit capable to implement internal security measures relating cybersecurity Appoint / set up delegated and competent (cyber) security officer and the alternate (habitual residence in Macau) Ensure that the cyber security officer and the alternate are permanently contactable by CARIC Establish a complaint and reporting mechanism for cybersecurity 	 Article 10	 Article 14		<ul style="list-style-type: none"> Fine MOP 50,000 to 5,000,000 Additional penalties: <ul style="list-style-type: none"> – Deprivation of the right to participate in public procurement – Deprivation of the right to subsidies or benefits granted by public entities
<p>Procedural, preventive and contingency obligations</p> <ul style="list-style-type: none"> Develop and adopt cybersecurity management system and operational procedures, and internal measures for security incident monitoring and response Inform (CARIC / regulatory entity) about cybersecurity incidents, including examination and recording of status of the information network 	 Article 11	 Article 14		
<p>Self - assessment and reporting obligations</p> <ul style="list-style-type: none"> Engaged internal / external professional to conduct cyber security assessment Submit cybersecurity report, including incident report (if applicable) to relevant regulatory entities annually 	 Article 12	 Article 14		
<p>Cooperative obligation</p> <ul style="list-style-type: none"> Cooperate with and provide support to CARIC / regulatory entity inspection and investigation 	 Article 13	 Article 14		

Key obligations	Private critical infrastructure operators	Public critical infrastructure operators	Internet service providers	Penalty and fine
<p>Obligation of staff of critical infrastructure public operators</p> <ul style="list-style-type: none"> • Review and monitor the private third party cybersecurity services vendor performance against the contract 		 Article 14		<ul style="list-style-type: none"> • Disciplinary action • Forced retirement, dismissal or suspended duty
<p>ISPs obligation</p> <ul style="list-style-type: none"> • Register the prepaid SIM card users identity (within 120 days after the law becomes effective), or terminated the services • Check and register customer identity • Retain the record of converting private IP address to public IP address for 1 year 			 Article 24,25,26	<ul style="list-style-type: none"> • Fine MOP 50,000 to 150,000

Impact of Macau Cyber Security Law on corporations

There is no doubt that the impact of MCSL on company is significant. Although some regulations are still in the process of legislation and reform, companies will face legal consequences if the MCSL is breached.

Meanwhile, the management of company, and related personnel of security, law and IT needs to resolve the following problems:

Do we **meet the fundamental requirements** of the MCSL?

What is the **MCSL's impact** to the company?

Does the companies have **risks associated** with systems affecting social and public stability, data leakage?

What

- What is the main content of the MCSL applicable to my organization?
- Are there any (other) relevant regulations e.g. industry specific ones?
- What is the impact of the requirements to the company?

Awareness & Understanding

- The management's awareness of the MCSL.
- The understanding of the impact of related departments on the MCSL.
- The staff's awareness of MCSL.

Who & What?

- Which departments and personnel within my organization are affected by the MCSL?
- What systems and information need to be considered?

Scope & Impact

- The scope of a corporation (business, area, organization).
- Impact to departments (business processes), personnel, systems, and information.
- Which business and IT might be affected?

How

- What is the potential compliance risk?
- What are remediation for non-compliance of security organization?
- How to comply and where to start?

Risk & Control

- Currently existing compliance risks.
- Other potential risks for uncertain regulations.
- Other risks besides compliance risks: financial, reputational and people risks.
- Corresponding controls and remediation.

How can Deloitte help?

Our objective is to help clients develop and implement strategies for IT risk management and aim to help clients find the appropriate balance between risk management and cost containment. Our integrated solutions covering:

Given MCSL introduces new and more stringent regulatory requirements, a **four phased - approach compliance program** is designed with reference to the above 4 areas. The law will be effective by end of 2019, companies that fall within its scope should start as soon as possible!

Contacts

Sidney Cheng

Macau Office Managing Director

Tel: +853 8898 8898

Email: sidcheng@deloitte.com.mo

Eva Kwok

Partner, Risk Advisory

Tel: +852 2852 6304

Email: evakwok@deloitte.com.hk

Brad Lin

Director, Risk Advisory

Tel: +852 2109 5353

Email: bradlin@deloitte.com.hk

Carmen Lei

Director, Central Business Development

Tel: +853 8898 8833

Email: carlei@deloitte.com.mo

Office locations

Beijing

12/F China Life Financial Center
No. 23 Zhenzhi Road
Chaoyang District
Beijing 100026, PRC
Tel: +86 10 8520 7788
Fax: +86 10 6508 8781

Changsha

20/F Tower 3, HC International Plaza
No. 109 Furong Road North
Kaifu District
Changsha 410008, PRC
Tel: +86 731 8522 8790
Fax: +86 731 8522 8230

Chengdu

17/F China Overseas
International Center Block F
No.365 Jiaozi Avenue
Chengdu 610041, PRC
Tel: +86 28 6789 8188
Fax: +86 28 6317 3500

Chongqing

43/F World Financial Center
188 Minzu Road
Yuzhong District
Chongqing 400010, PRC
Tel: +86 23 8823 1888
Fax: +86 23 8857 0978

Dalian

15/F Senmao Building
147 Zhongshan Road
Dalian 116011, PRC
Tel: +86 411 8371 2888
Fax: +86 411 8360 3297

Guangzhou

26/F Yuexiu Financial Tower
28 Pearl River East Road
Guangzhou 510623, PRC
Tel: +86 20 8396 9228
Fax: +86 20 3888 0121

Hangzhou

Room 1206-1210
East Building, Central Plaza
No.9 Feiyunjiang Road
Shangcheng District
Hangzhou 310008, PRC
Tel: +86 571 8972 7688
Fax: +86 571 8779 7915 / 8779 7916

Harbin

Room 1618, Development Zone Mansion
368 Changjiang Road
Nangang District
Harbin 150090, PRC
Tel: +86 451 8586 0060
Fax: +86 451 8586 0056

Hefei

Room 1201 Tower A
Hua Bang ICC Building
No.190 Qian Shan Road
Government and Cultural
New Development District
Hefei 230601, PRC
Tel: +86 551 6585 5927
Fax: +86 551 6585 5687

Hong Kong

35/F One Pacific Place
88 Queensway
Hong Kong
Tel: +852 2852 1600
Fax: +852 2541 1911

Jinan

Units 2802-2804, 28/F
China Overseas Plaza Office
No. 6636, 2nd Ring South Road
Shizhong District
Jinan 250000, PRC
Tel: +86 531 8973 5800
Fax: +86 531 8973 5811

Macau

19/F The Macau Square Apartment H-N
43-53A Av. do Infante D. Henrique
Macau
Tel: +853 2871 2998
Fax: +853 2871 3033

Mongolia

15/F, ICC Tower, Jamiyan-Gun Street
1st Khoroo, Sukhbaatar District, 14240-
0025 Ulaanbaatar, Mongolia
Tel: +976 7010 0450
Fax: +976 7013 0450

Nanjing

6/F Asia Pacific Tower
2 Hanzhong Road
Xinjiekou Square
Nanjing 210005, PRC
Tel: +86 25 5790 8880
Fax: +86 25 8691 8776

Shanghai

30/F Bund Center
222 Yan An Road East
Shanghai 200002, PRC
Tel: +86 21 6141 8888
Fax: +86 21 6335 0003

Shenyang

Unit 3605-3606, Forum 66 Office Tower 1
No. 1-1 Qingnian Avenue
Shenhe District
Shenyang 110063, PRC
Tel: +86 24 6785 4068
Fax: +86 24 6785 4067

Shenzhen

9/F China Resources Building
5001 Shennan Road East
Shenzhen 518010, PRC
Tel: +86 755 8246 3255
Fax: +86 755 8246 3186

Suzhou

24/F Office Tower A, Building 58
Suzhou Center
58 Su Xiu Road, Industrial Park
Suzhou 215021, PRC
Tel: +86 512 6289 1238
Fax: +86 512 6762 3338 / 3318

Tianjin

45/F Metropolitan Tower
183 Nanjing Road
Heping District
Tianjin 300051, PRC
Tel: +86 22 2320 6688
Fax: +86 22 8312 6099

Wuhan

Unit 1, 49/F
New World International Trade Tower
568 Jianshe Avenue
Wuhan 430000, PRC
Tel: +86 27 8526 6618
Fax: +86 27 8526 7032

Xiamen

Unit E, 26/F International Plaza
8 Lujiang Road, Siming District
Xiamen 361001, PRC
Tel: +86 592 2107 298
Fax: +86 592 2107 259

Xi'an

Room 5104A, 51F Block A
Greenland Center
9 Jinye Road, High-tech Zone
Xi'an 710065, PRC
Tel: +86 29 8114 0201
Fax: +86 29 8114 0205

Zhengzhou

Room 5A10, Block 8, Kailin Business Center
No.51 Jinshui East Road
Zhengdong New District
Zhengzhou 450018, PRC
Tel: +86 371 8897 3700
Fax: +86 371 8897 3710

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited ("DTTL"), its global network of member firms, and their related entities. DTTL (also referred to as "Deloitte Global") and each of its member firms and their affiliated entities are legally separate and independent entities. DTTL does not provide services to clients. Please see www.deloitte.com/about to learn more.

Deloitte Asia Pacific Limited is a company limited by guarantee and a member firm of DTTL. Members of Deloitte Asia Pacific Limited and their related entities, each of which are separate and independent legal entities, provide services from more than 100 cities across the region, including Auckland, Bangkok, Beijing, Hanoi, Hong Kong, Jakarta, Kuala Lumpur, Manila, Melbourne, Osaka, Shanghai, Singapore, Sydney, Taipei and Tokyo.

The Deloitte brand entered the China market in 1917 with the opening of an office in Shanghai. Today, Deloitte China delivers a comprehensive range of audit & assurance, consulting, financial advisory, risk advisory and tax services to local, multinational and growth enterprise clients in China. Deloitte China has also made—and continues to make—substantial contributions to the development of China's accounting standards, taxation system and professional expertise. Deloitte China is a locally incorporated professional services organization, owned by its partners in China. To learn more about how Deloitte makes an Impact that Matters in China, please connect with our social media platforms at www2.deloitte.com/cn/en/social-media.

This communication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or their related entities (collectively the "Deloitte Network") is by means of this communication, rendering professional advice or services. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser. No entity in the Deloitte Network shall be responsible for any loss whatsoever sustained by any person who relies on this communication.

©2019. For information, contact Deloitte China.
Designed by CoRe Creative Services. RITM0286530

This is printed on environmentally friendly paper