- 7 -

ccTLD Doc 31-E

	INTERNATIONAL TELECOMMUNICATION UNION
	

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2001-2004
	ccTLD Doc 31

	
	Original: English

	
	
	Workshop on Member States' experiences with ccTLD

Geneva, 3-4 March 2003

	DOCUMENT FOR ccTLD WORKSHOP

	Source:
	TSB

	Title:
	ITU-T and ICANN Reform – ccTLD issues

[image: image1.wmf]031e-draft.ppt

	Contact:
	Richard Hill

ITU/TSB
	Tel:
+41 22 730 5887

Fax:
+41 22 730 5853

Email
richard.hill@itu.int

	

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of the ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of the ITU-T.

_1106631043.ppt
*

*

*

TSB

ITU-T and ICANN Reform

ccTLD issues

Telecommunication Standardization Bureau

International Telecommunication Union

*

*

*

TSB

Outline

		About the ITU

		Some issues regarding ICANN Reform

		What have ccTLDs said

		What is ITU’s position

		CENTR members’ Questions and my Answers

		Proposals

		Conclusion

*

*

*

TSB

What is ITU?

		International treaty organization founded in 1865 to facilitate international interconnection of telegraphy

		Unique partnership of industry and governments

		Three sectors:

		Development (aid to developing countries)

		Radio (radio spectrum and satellite slot allocations)

		Standardization (formerly CCITT, for example modem standards) (now called ITU-T; secretariat is called TSB)

		In ITU-T industry and government work together to develop mutually agreed non-binding Recommendations

*

*

*

TSB

An example of ITU-T work

		No real technical issues

		Complex regulatory issues

		After considerable discussion, most determined to be national matters

		Under agreed procedures

		RIPE NCC will ask TSB if country approves ENUM delegation request

		If yes, it proceeds

		If no or no answer from country, it does not proceed (TSB objects)

		TSB does not itself evaluate requests in any way. RIPE NCC checks technical aspects of requests

ENUM is an IETF protocol for mapping telephone numbers into the DNS. IETF asked ITU to facilitate government approval of ENUM implementations, given that telephony is still regulated in most countries

See http://www.itu.int/ITU-T/inr/enum/index.html

*

*

*

TSB

What ITU-T is not

		World-wide regulation

		Consider issues that are national matters

		Binding recommendations

		Top-down decisions

		Impose contractual terms or operating rules on private companies

		Work in non-transparent ways

		Act bureaucratically

		Have staff that decides policies

		Collect fees other than membership fees (with the exception of minor cost-recovery activities)

The ITU-T does not do the following:

*

*

*

TSB

Some ICANN Reform issues

		Greater government involvement

		Increased funding

The President of ICANN has stated that ICANN cannot fulfill its mission and has called for reform, and has called for:

		ICANN has been too slow to address and resolve issues

		ICANN lacks clear, stable, and accepted processes and procedures

		ICANN has not yet created an adequate industry-government partnership

Among the specific problems identified, we mention:

*

*

*

TSB

Specific ccTLD issues

		Most ccTLD managers have not signed the contracts proposed by ICANN

		Some ccTLD managers have stated that they are not satisfied with the services provided by ICANN

		There are tensions between some ccTLD managers and their governments (mostly outside Europe)

		Conversely, some governments feel that the ccTLD manager does not act in the interest of the country (particularly when the ccTLD appears to have been “high-jacked” by a foreign company)

The above is not intended to be a criticism of ICANN, but merely a reflection of the current situation.

*

*

*

TSB

What ccTLDs have said (1/6)

		Committed to continuing dialog within ICANN

		Policies affecting ccTLDs should be made by the ccTLDs

		Willing to fund ICANN activities which directly support ccTLD operations

		Committed to working with governments

http://forum.icann.org/reform-comments/general/msg00135.html

*

*

*

TSB

What ccTLDs have said (2/6)

		ccTLD policies are national matters

		IANA function must be carried out by a trusted international body

		No cross-subsidization

		Committed to industry self-regulation

		ccTLD issues should be solved locally

http://www.centr.org/docs/presentations/ICANN-reform.pdf

*

*

*

TSB

What ccTLDs have said (3/6)

		ICANN, it its current form, cannot fulfill its goals

		With respect to ccTLDs, ICANN’s role should be pure technical coordination

		ICANN sees its role as a global policy provider

		ccTLDs policies should be developed locally

		Re-delegations should be handled locally

		ccTLDs require:

		Stable and secure root server operations

		Stable, secure, and reliable IANA function, to be carried out by a trusted international body

http://www.centr.org/meetings/ga-14/ICANN-response.html

*

*

*

TSB

What ccTLDs have said (4/6)

		No cross-subsidies

		Support industry self-regulation

		Current IANA does not guarantee stability and security [mixes administrative and policy functions]

		Refusal to perform IANA function without contract is not acceptable

		Decisions should be based on consensus

http://www.centr.org/meetings/ga-14/ICANN-response.html

*

*

*

TSB

What ccTLDs have said (5/6)

		Regulation should be done by governments

		ICANN’s decisions should not be binding on ccTLDs

		Re-delegation should generally be handled within a country, in accordance with national laws and regulations

		For certain cases where this cannot be done, there should be procedures mutually agreed by governments and ccTLDs

		There should be a way to authenticate legitimate re-delegation requests, which ICANN would merely implement

		Cannot endorse ICANN’s Blueprint for Reform

http://www.centr.org/news/CENTR-ICANN-statement.html

*

*

*

TSB

What ccTLDs have said (6/6)

		Dissatisfied with performance of IANA function, set up a Working Group to explore plan to set up system of independent management

		This work to take place in parallel with ongoing discussions with ICANN in the context of ICANN reform

http://www.dnso.org/clubpublic/council/Arc11/msg00155.html

*

*

*

TSB

ICANN statement

		… there is no obvious motivation for ccTLDs to enter into any such agreements [contracts with ICANN], absent compulsion from their local governments.

		We are hopeful the reform efforts, especially the greater coordination with and integration of the Governmental Advisory Committee, will help this process move forward more quickly.

		

http://www.icann.org/general/status-report-15aug02.htm

*

*

*

TSB

What is ITU’s Situation (1/5)

		ITU already cooperates with ICANN, at the Board of Directors and through PSO and GAC

		ITU-T working methods are fast and efficient: for example, 190 Recommendations have been approved under Alternative Approval Process in 2001, more than 60% in less than 2 months (ex. E.129, Representation of national numbering plans)

		ITU membership has increased in the private sector

		Non-government (non-profit) organizations can apply for ITU membership

*

*

*

TSB

What is ITU’s Situation (2/5)

ITU-T Approval and publication times

			

			before 1988

			1989-1993

			1993-1996

			1997-2000

			2001-2004

			Approval

time

			4 years

			2 years

			18 months

			9 months

(exceptional case:
5 months)

			2-9

months

			Publication

time

			2-4 years

			2 years

			1-1.5 year

			6-12 months

			3-9 months

Notes:
1.
Pre-published Recommendations, available on ITU-T Website, from a few days

to four weeks after approval of the text.

2.
Recs in force, pre-published, superseded/obsolete: available on ITU-T Website.

3.
Forms of publication: paper, CD-ROM, electronic bookshop, online, etc.

4.
Free online access since January 2001 (one free access per member,

3 free downloads for public)

5.
“Approval time” counted between “determination/consent” and final approval

*

*

*

TSB

What is ITU’s Situation (3/5)

		ITU-T is a dynamic, well-respected industry-government partnership (650 Sector Members)

		Examples of ITU-T Recommendations:

		G.723.1 & G.729 - Speech coding for Voice over IP and other applications

		H.323 - Packet based multimedia communication systems - the protocols behind Voice over IP, along with:

		 H.245 - Control protocol for multimedia communications

		 H.248 - Gateway control protocol (developed jointly with IETF)

		X.509 - Public-key encryption

		V.90 - 56kbit/s PSTN modems - providing ubiquitous worldwide internet access

		G.99x series - xDSL Recommendations for broadband access

		

*

*

*

TSB

What is ITU’s Situation (4/5)

ITU-T–Electronic Publishing

		All Recommendations available online

		Key databases (for example, telephone country codes) available online

		Working documents available online

See http://www.itu.int/ITU-T/

*

*

*

TSB

What is ITU’s Situation (5/5)

		ITU participation and coordination do not imply ITU control or government control.

		A good example is the international telephone numbering scheme, which is coordinated by ITU-T and is universally considered to work to the satisfaction of the general public; however, telephone services are not controlled by ITU-T and are provided by private companies

		Issue (to be resolved in open discussion): mapping ITU-T Members to ISO 3166 codes

		

*

*

*

TSB

How does ITU-T Develop Recommendations?

		Consensus of Sector Members and Member States

		Work typically driven by Sector Members

		Open (for members), transparent, bottoms-up process

		Sensitive to national sovereignty: will only cover matters not considered to be national

		Will not impose contractual terms or operating rules on private companies

		

Recommendations are not binding, but tend to be followed because they represent a true consensus.

*

*

*

TSB

CENTR’s Questions and Answers (1/10)

		In what way exactly proposes the ITU to participate and coordinate in the ccTLD field?

		We will do whatever is requested. An option would be to develop jointly a recommendation.

		In what committee exactly within ITU would ccTLD issues be dealt with? What would the structure of the committee be?

		This requires further discussion, but initial thinking is to start with an open forum, then evaluate whether it would be best to create a special focus group within SG 2 or even a new SG. In any case, all work would be done jointly by ccTLDs, governments, and other concerned parties.

*

*

*

TSB

CENTR’s Questions and Answers (2/10)

		In what way is the input from private member organizations implemented?

		Inputs (called “contributions”) from Sector Members are discussed along with those from Member States.

		Would the top level ITU Council (essentially governments) have the final say on anything?

		No. Recommendations are approved at the SG level.

*

*

*

TSB

CENTR’s Questions and Answers (3/10)

		Who is to pay for what service?

		That would be defined in the output recommendation. Traditionally, TSB provides services at no marginal cost, since costs are already covered by the contributions from Member States.

		Who would do the operational bits [maintaining the IANA database]?

		To be defined, presumably IANA.

		Who would define the policies which apply to the IANA?

		To be defined, presumably the joint ccTLD/government group.

*

*

*

TSB

CENTR’s Questions and Answers (4/10)

		What SLA do they have in mind for these services?

		Depends on the service. TSB has no operational roles. SLA for administrative work is considered satisfactory by current users.

		Would there be a contract [most major ccTLDs are private companies]?

		Most major data network and telecommunication operators are private companies. No contracts are needed, TSB provides services in accordance with agreed Recommendations (e.g. E.164). If desired, an MoU with TSB could be established.

*

*

*

TSB

CENTR’s Questions and Answers (5/10)

		If not, how would the ITU have any authority over the ccTLDs?

		ITU Recommendations have no binding force. They are followed because they represent a genuine consensus. For example, E.164.

		How is or will the ITU (be) linked to other organizations such as the EC, ICANN, IANA or the root server operators?

		The EC is a Sector Member. Other organizations can become members or we could establish a liaison (as is the case for IETF, ETSI, etc.)

*

*

*

TSB

CENTR’s Questions and Answers (6/10)

		How is the ITU organized to react fast and effective to input from the local and global Internet communities?

		Covered by previous slides, if not, I can take specific questions.

		What outcome does the ITU Secretariat seek in both the short and longer term from the discussion by ITU members of resolution 101 and 102 at the Plenpotentiary?

		The Secretariat will be happy to offer its services to the members and the public to meet their expectations.

*

*

*

TSB

CENTR’s Questions and Answers (7/10)

		How will the ITU avoid a conflict of interest concluding a member of the ITU should “win” in preference to a non-member, or a junior (ccTLD) member – if ccTLD become members?

		I’m not sure I understand the question. Membership is not exclusive, so anybody can become a member. There is no concept of “senior” or “junior” members. ITU does not make decisions regarding who can or cannot provide certain types of services. Countries may or may not have national rules on that. Any “conflicts” regarding who should operate a given ccTLD would, I presume, be resolved at the national level.

*

*

*

TSB

CENTR’s Questions and Answers (8/10)

		What is/was the mandate of ITU vis a vis the Autority of the States that participate in the ITU with regard to ENUM? Has this changed over time?

		There has never been any doubt that the ITU’s role in ENUM was based on Recommendation E.164. There has not been any change in principle, but the extent of TSB’s role has been clarified as a result of discussions.

		Is this mandate derived from the authority from national governments over telephone number space? Other?

		It is derived from E.164. The extent to which national governments exert authority over telephone numbers varies by country.

*

*

*

TSB

CENTR’s Questions and Answers (9/10)

		What’s the ITU view on the line of authority between governments and the ccTLD manager if this line of authority is not formal (not derived from national legislation)?

		ccTLDs would be ITU Sector Members. Within ITU-T, there is no arrangement for governments to give instructions to Sector Members. Member States and Sector Members work together to develop recommendations.

*

*

*

TSB

CENTR’s Questions and Answers (10/10)

		What is the mandate of the ITU if there is no formal line of authority between the national government and the ccTLD manager? Does the ITU need to be formally mandated by a national government to be involved in the ccTLD matters? And if not the case, what is the basis for the mandate of the ITU?

		The mandate of the TSB would be derived from an agreed recommendation. The usual source of ITU’s authority is consensus. For example, there is no formal line of authority between ITU (or most national governments) and modem manufacturers. But modem (or FAX, or whatever) manufacturers voluntarily follow ITU-T recommendations, because they were developed by consensus. The same for telephone companies with respect to international codes (E.164).

*

*

*

TSB

Proposals

		ccTLDs and governments could work together to agree ITU-T Recommendations related to ccTLD issues, in particular re-delegation issues

		Issue for open discussion: local vs. global boundaries

		The management teams of CENTR and other ccTLD forums could engage in dialog with ITU-T to explore this and other areas for cooperation

*

*

*

TSB

Conclusions

		ITU-T could help ICANN to achieve the ccTLD-government consensus that appears to be missing today, by using ITU-T’s well-proven processes and procedures.

before

 1988

1989

-

1993

1993

-

1996

1997

-

2000

2001

-

2004

Approval

time

4 years

2 years

18 months

9 months

(exceptional

case

:

5 months

)

2

-

9

months

Publication

time

2

-

4 years

2 years

1

-

1.5 year

6

-

12

months

3

-

9 months

Notes

:

1.

Pre

-

published

 Recommendations, available on ITU

-

T Website, from a few days

to four weeks after approval of the text.

2.

Recs in force, pre

-

published, superseded/obsolete: available on ITU

-

T Website.

3.

Forms of publication: paper, CD

-

ROM, electronic bookshop, onl

ine, etc.

4.

F

REE ONLINE ACCESS SI

NCE

J

ANUARY

2001

(

one free access per member,

3 free downloads for public)

5.

“Approval time” counted between “determination/consent” and final approval

UNKNOWN-0

