	[image: image1.jpg]Wor|dTelecommunication

rre® PolicyForum2008

	
	

WTPF-IEG/1/15

[image: image2.png]

FEDERATIVE REPUBLIC OF BRAZIL

MINISTRY OF COMMUNICATIONS

Comments by Brazil on WTPF preliminary second draft
The Brazilian government understands that the themes agreed upon the World Telecommunication Policy Forum cover major policy and regulatory concerns. Even though, some points must be stressed in other to best reflect current policy challenges, especially important to a developing country as Brazil. We provide bellow some thoughts to be shared with the experts group for the WTPF. Some of them are relatively new and others are a constant in the telecommunication agenda.

1. Emerging Telecommunication Policy and Regulatory Issues

1.1. Universal service obligations future development and the NGNs

The most important communications platform in the majority of the countries has been the public switched telecommunication network (PSTN) which provides access to all households and buildings to basic voice and data services. This universality in providing access has also meant that the network has generally been designated as the one for universal service.

Universal access provision has been correctly focused on voice, but the relatively success of the deployment of the traditional networks through fixed lines, the emergence of new user’s necessities and the recent developments of NGN and internet have turned provision of voice and basic data service provision universal access policies out of date.

Most developed market are replacing long-date copper networks by fibre in the local loop and packet-based technologies using IP is replacing circuit-based switching technologies. Although advancements of existing technologies, such as xDSL, and new forms of fibre deployments have been reached, most developing and least developed economies are far from the benefits of fibre deployments and NGNs technologies. Thus, for these markets traditional voice services are still of great relevance and public policies must be reached in order to make full use of installed networks and foster investments in new and innovative technologies.

As the realization of the potential of NGN may be limited to certain geographic areas or better income groups, at least in the short and medium term, universal access public policies must be oriented towards the delivery of high-speed networks through new universal service obligations patterns, bearing in mind that the faster roll-out of higher capacity networks in urban areas could increase asymmetries with rural and remote areas.

Moreover, in many regions only wireless access could be offered at reasonably costs and efficiency. Policy makers and regulators must be aware of recent technology developments which requires constant reviews and reassess of existing legal and competitive frameworks to ensure that the new technologies will foster universal access and not hamper convergence, investment and consumer’s choice maintaining effective competition and innovation.

1.2. NGNs and network neutrality

Furthermore, NGNs bring also concerns related do network neutrality which must be carefully observed by regulators.

Present networks are not neutral. An ideal neutral network would be free of restrictions on the kinds of equipment that may be attached, on the modes of communication allowed, contents, sites or platforms, and where communication would not be degraded by other communication streams. In spite of this, the Internet has operated according to the neutrality principle since its earliest days. It is this neutrality that has allowed many companies to launch, grow, and innovate.
Broadband providers could use "last mile" infrastructure to block opposed internet applications, and content providers (e.g. websites, services, protocols), particularly those served by competitors. Despite convergence and high-speed networks based on IP technology have the potential to increase competition, certain conditions of significant market power may still resist or some new troublesome forms might emerge. In this scenario, mitigating negative impacts of monopolies must be a north to public administrations.

1.3. Spectrum use

The fast pace of the number of mobile users around the globe
, the migration towards digital broadcasting, the increasing use of satellite communications and the range of technologies demanding spectrum allocation, such as mobile and high-definition television and IMT, have been raising questions on the possible need to change current spectrum policy allocation and management. New forms of spectrum reassignments and precification to users require further attention of public administrations.

Administrations must be fully aware of the new frequency use developments, recognizing that policy development may usually be a slow process and that international co-operation in this regard is a key element for spectrum management.

While some regulators are taking a broad approach exploring forward-looking global solutions, especially not excluding the development of alternatives in relation with the introduction of more flexibility in the international spectrum regulatory framework, some others are stressing the necessity to consider the allocation of specific frequency bands to the mobile, fixed and broadcasting services on a co-primary basis based on the compatibility and sharing studies to be further implemented.

2. Internet related public policy matters

2.1. Internet and public policy concerns

Brazilian administration believes that the World Summit on the Information Society and its resulting documents – Tunis Declaration and Tunis Action Plan – must be repeatedly evoked for its universally accepted concepts on the use of the internet for social and economic development as well as the impact of the web on public policy related aspects, such as countering spam, child abuse (pornography) and other illegal cyber activities.

The Chair summary report of the second IGF held in Rio de Janeiro, December 2007, reflects the Brazilian position on the importance of the Internet and, as a consequence, the key role the critical internet resources play in this stage. The conformity of existing arrangements for the management of Internet physical and logical infrastructure vis-a-vis the principles adopted by the World Summit on the Information Society (WSIS). ICANN's multistakeholder decision-making process is an interesting experiment in terms of broadening the participation in decision-making processes. There are of course improvements to be made towards a broader participation of governments in the public policy related matters. Governments should be allowed, on equal footing, to play their sovereign role in global public policymaking. In this respect, ICANN's on-going reforms, and the perspectives for the recognition of ICANN as an international entity and its independence from any government should be followed with interest
.

During the XXXI GAC Meeting, held in Paris, France, from June 21st to 26th, the delegation of Brazil presented a declaration with views on some topics of the Government Advisory Committee (GAC) agenda as well as on the ongoing ICANN reform process in the context of the implementation of the World Summit on the Information Society outcomes (WSIS). The GAC should seek to coordinate efforts with complementary fora such as UNESCO and ITU, taking advantage of their informed advice and technical support as subsidies for its debates. When it comes to the relationship between the GAC and other ICANN bodies, it should evolve so as to enable governments, on equal footing, to carry out their responsibilities in public policy-making on all subjects under ICANN's purview. Brazil welcomes the perspectives towards the internationalization of ICANN – including the provisions for its establishment as a legal person in multiple jurisdictions –, and the incorporation of WSIS recommendations.

Brazil would like also to express its satisfaction for the on-going collaboration between international organizations and ICANN to advance multilingualism and its contribution to promoting inclusion, the development of local content and increased global access to the Internet.

Concerning IPv6 transition as the long-term solution, the allocation of remaining IPv4 and the reallocation of non-used IP addresses must be managed as separate and complementary processes guided by the principles of equity and regional balance, taking factors such as the current IPv4 distribution and its history, the efficiency in stock management, and the different regional needs and possibilities into account.
2.2. The role of ITU

In addition to the technical work performed in Study Groups, on radio communications, spectrum management, security issues, infrastructure, numbering/addressing, and in many other IP-based network related issues, ITU has an important role to play in WSIS Action Line C2 (information and communication infrastructure) and C5 (building confidence and security in the use of ICTs). Actually, existing ITU Plenipotentiary resolutions and WTSA resolutions make reference to activities related to WSIS implementation activities, including those related to IP-based networks which are important for the improvement of the debate within ITU. Examples of some of those resolutions are Plenipotentiary Resolutions 140, 101 and 102 (Antalya, 2006) and WTSA Resolution 47, 48, 50, 51 and 52 (Florianopolis, 2004).

Therefore, Brazil believes that ITU plays an important role in issues related to the management of Internet resources. In this context, the involvement of ITU in Internet related activities should be highlighted. The Brazilian Government considers that the ITU has an important role to play also in the debates on Internet names and numbers. Considering on-going debates on the Governmental Advisory Committee (GAC) and the Internet Corporation for Assigned Names and Numbers (ICANN) reform, ITU should – as provided by the Tunis Agenda (paragraphs 35, 68-71) – work in co-ordination with GAC and ICANN, as well as with other relevant bodies, in order to create an environment that enables governments, on equal footing, to carry out their roles and responsibilities in international public policy issues pertaining to the Internet.
ITU, for instance, could play a facilitating role in the GAC and other relevant Internet fora. It could create mechanisms aimed at the promotion of wider participation in these meetings, particularly within developing countries. ITU technical support – by issuing technical reports on the relevant issues in particular for preparation to GAC meetings and by providing assistance to delegations under request – would also be a significant contribution.

While avoiding duplicating the functions of the IGF (Tunis Agenda, paragraphs 72-78), ITU could act as a coordinating agency on Internet governance issues which do not fall within the scope of any existing body – such as SPAM and cybersecurity -, taking into account the roles and responsibilities of all stakeholders (Tunis Agenda, paragraph 35). In this regard, ITU could, in co-ordination with other relevant international organizations, promote meetings to foster the debate on global public policy aspects of Internet governance that have not been addressed by any other global forum.
ITU could also co-ordinate regulatory activities and the establishment of new fora devoted to the discussion of public policy issues in telecommunications, as well as help the creation of an environment that favours the debate. It could also encourage the participation of Member States in regional entities and activities dedicated to the debate of Internet-related issues, and take advantage of the regulators symposium to widen the debate on the issue. ITU could also be stimulated to engage in the activities of other relevant international organizations, notably UNESCO.
� It is estimated that the total bandwidth requirement by 2020 only for mobile cellular systems, ranging from 2G to 4G, as 1280 MHz if user demand is low and 1720 MHz if user demand is high, acknowledging that in some countries the spectrum requirements could be higher than this.

� � HYPERLINK "http://www.intgovforum.org/Rio_Meeting/Chairman%20Summary.FINAL.16.11.2007.pdf" ��http://www.intgovforum.org/Rio_Meeting/Chairman%20Summary.FINAL.16.11.2007.pdf�

� � HYPERLINK "http://gac.icann.org/web/communiques/gac31com.pdf" ��http://gac.icann.org/web/communiques/gac31com.pdf�

_1170665709.bin

