

ITU Workshop on “Cloud Computing”

Regulatory Issues for the Development of Cloud Computing in Tunisia

Tunis, Tunisia, 18 – 19 June 2012

Internet in Tunisia

- ▶ International bandwidth Capacity: **65.5 Gbps**.
- ▶ Maximum Bandwidth used: **50 Gbps**.
- ▶ Ingoing international traffic is increasing yearly by **35%** but it's still almost **5 times less** than the Outgoing one.
- ▶ Local traffic is increasing but it's just **6%** of the international one.

Before the revolution #14Jan

“No opportunities for Cloud Computing Development in Tunisia!”

- ▶ **Regulatory framework:** completely obsolete for Internet.
- ▶ **Governance:** inadequate mono-stakeholder model centralized on ATI – *Unique Internet Model with a lot of barriers,*
- ▶ **Competition:** weak and requires urgent actions especially regarding the wholesale market,
- ▶ **Broadband infrastructure:** Relatively good compared to our neighbors especially international connectivity,
- ▶ **Services and contents:** poor hosting capabilities, lack of innovation, severe control by the Ben Ali regime, etc.
- ▶ **Freedom:** Inappropriate censorship “Ammar404”,
- ▶ **Privacy:** In practice not guaranteed for Internet users.

Actual policy and regulation model #Complex

“A new model is required involving a convergent & independent regulator”

Transforming the ATI: #TunIXP

- ▶ *ATI, not a regulator for Internet,*
- ▶ *Towards a transparent IXP:*
 - ▶ *Connect to ATI not as a regulatory obligation for security reasons,*
 - ▶ *Guarantee an open access to a shared platform for IP transit and interconnection,*
 - ▶ *Wholesale IP service provision based on a cost oriented model.*
- ▶ *Fostering partnerships with Internet intermediaries, especially Tunisian innovative SMEs, as a IaaS provider.*
- ▶ *An opportunity for nascent Data Centers to access to Internet.*

Regulatory fundamental #principles

“It’s a also a matter of trust, and respect to human rights”

- ▶ A new approach is required: *“Smart” Internet Regulation* model based on an *inclusive, transparent and open* multi-stakeholder process.
- ▶ Supporting a *Global Internet Regulation* model won’t be a solution but could be a threat to freedom of expression and privacy.

ITU Workshop on “Cloud Computing”

“By leading in ICTs, which are essential to any competitive economy, Tunisia can continue to be a leader in the region!”

Eileen Murray, World Bank Country Manager for Tunisia
Toronto, 19 March 2012

Ph.D Moez Chakchouk,
Chairman & CEO

Email: moez.chakchouk@ati.tn
Twitter: [@mchakchouk](https://twitter.com/mchakchouk)

Thank you.

www.ati.tn com@ati_tn follow us [@ati_tn](https://twitter.com/ati_tn)