	
	
	

	[image: image1.jpg]Wor|dTelecommunication

rre® PolicyForum2008

	[image: image2.emf]

Contribution of the United States of America
Comments on the Second Draft of the Secretary-General's Report to the WTPF

September 30, 2008

Introduction

In Decision 9, the 2006 Antalya Plenipotentiary Conference decided to convene the fourth World Telecommunication Policy Forum (WTPF) in order to discuss and exchange views on the theme of convergence, including Internet-related public policy matters, next generation networks, emerging telecommunications policy and regulatory issues, and new and emerging issues as referred to in Resolution 146. Consistent with Resolution 2 (Revised Marrakesh, 2002), this forum shall neither produce prescriptive regulatory outcomes nor produce outputs that are binding. Rather, the WTPF is an opportunity for Member States and Sector Members to discuss and exchange views and information on telecommunication policy and regulatory matters.

General Comments

The United States appreciates the efforts of the Secretary-General in preparing the second draft of the Secretary-General's report. The report should be informational in nature. The paper, as a general matter, should not be prescriptive or draw conclusions as the purpose of the paper is to identify and describe issues in a neutral manner. As currently drafted, the report does not yet strike a neutral tone.

To make the most productive and appropriate use of WTPF resources, we believe that the ITU, like other international organizations, should remain focused on its core competencies. The themes for the forum established by Decision 9 (Antayla, 2006) cover a large range of issues. As a result, the Secretary-General's report envisions a broad scope of issues for discussion at the WTPF. Some of these issues are beyond the mandate of the Union. For example, the sections under the heading "Emerging Telecommunication Policy and Regulatory Issues" on the protection of minors (5.3.1.) and on digital rights (5.3.3.) are more appropriately suited for law enforcement fora. Additionally, the report's suggestion that the ITU engage in "recommendations on collaboration between operators and law enforcement authorities on undesirable information resources (including, for example, extremist websites, etc.)" is also more appropriately suited for law enforcement fora as this is clearly beyond the mandate and core competencies of the Union.

Terminology should remain clear and consistent throughout the document to avoid confusion. The report often refers to "the Internet." The report also references "IP-based networks," "IP networks," "IP-based platforms," and "IP-based backbone networks." The report would benefit from clarifying and distinguishing these terms as they relate to Internet protocol-based networks.

The United States welcomes contributions on the earlier drafts of the Secretary-General's Report to the WTPF. We support the inclusion of diverse opinions in the report; however, these views should remain balanced. For example, in the section under the heading "Internet-Related Public Policy Matters," the report states that "the question of how to handle, and in which forum to handle, certain public policy issues has proved controversial." The report also states that the ITU needs to stimulate a discussion on Internet governance mechanisms, because countries are not well served by the current governance mechanisms. These two statements are examples of where the report reaches conclusions that do not represent consensus.

Conclusion

The Second Draft of the Secretary-General's Report has brought us significantly closer to the kind of contribution around which fruitful discussions at the WTPF can be generated. We look forward to the next meeting of the Information Group of Experts in November.

PAGE
2

