Preliminary Comments from Canada on the First Draft of the Secretary-General’s Report for the fourth World Telecommunication Policy Forum 2009
Comment: Overall, this draft provides good coverage of the major issues associated with convergence, Internet, NGN and policy impacts. The following are comments, suggestions and proposed modifications to this draft text.
PREAMBLE
Section i. This paragraph is a description of World Telecommunication Policy Forums in general and should be based on Resolution 2, which is duly noted in the text. Extracts and paraphrasing of Resolution 2 should not adjust the text of that resolution to incorporate language from Decision 9 and Resolution 146. Paragraph ii. is directly related to the Fourth WTPF and this is where the specific language of Decision 9 and Resolution 146 should be incorporated.
Section iv. As correctly stated in iii, the Secretary-General’s Report is the sole basis of the WTPF discussions and contributions by Member States and Sector Members are made exclusively to the preparatory process for this report. As well, the preparatory process may develops draft opinions for consideration. Member States and Sector Members may also make contributions to this preparatory process for the development of the opinions. This paragraph requires edits to make the process clear: contributions are not made to the WTPF per se. Additionally, we find no reference in Plenipotentiary Conference Decision 9, Resolution 2 or Resolution 146 to the participation of Associates in a WTPF or its preparatory process. The legal instruments and Sector resolutions are clear: Associates participate in a single Study Group of a Sector and with particular rights.
Comment: Because one of the clear rationales for a WTPF is to facilitate a global exchange of views, it will provide opportunities for sharing information/experiences, showcasing successes and fostering dialogue, in particular amongst policy makers. Since various other organizations and groups are responsible for or actively involved in topics or elements of the topics for the 2009 WTPF, it will be very important to engage these organizations in order to avoid duplication of effort. Partnerships between ITU and other entities already exist on some sub-topics (eg cybercrime) To this end workshops associated with the WTPF, as well as other types of side-events should be considered as means to facilitate information sharing among organizations and with Member States and Sector Members and to promote capacity building. This is particularly important for topics which extend beyond the core mandate of the ITU such as digital rights, cybercrime, the protection of minors, Internet naming and addressing and content-based issues.
1. INTRODUCTION
Comment: While this section clearly sets out that convergence is a major driver for change, other change agents could also be cited such as increased competition, global reach of service and network operators, and interactive and personalized service offerings. As well, mention should be made of the potential standardization-related issues and, in particular the challenge for developing countries.
Section 1.10 This section is a very useful and concise synopsis of many future challenges. It is suggested to add a generic point as a lead in to section 5.3 strengthening trust and security, possibly to 1.10 a) or to d)
“1.3 The "Next-Generation Networks" or NGNs will represent a fundamental change in telecommunication core and access networks over the next decade, separating separate service-related functions from transport-related technologies. NGNs are intended to provide consistent and ubiquitous provision of information and communication services to users. NGNs are a key future trend in networks. It is not yet clear what regulatory mechanisms should be in put into place to ensure both smooth deployment of NGNs and the protection of end-user choice of upper layer content and services.”
2. AN ERA OF CONVERGENCE
Section 2.6 A point concerning increased competition and globalization of service delivery should be included.
Section 2.8 The theme of capacity building in standardization for developing countries should be addressed.
Comment: Reference to the report from the Global Symposium for Regulators 2008 should be made in this section since the “Six Degrees of Sharing” topics of this GSR are key to the challenges of convergence.
3. NEXT-GENERATION NETWORKS (NGNs)
 “ 3.2 . NGNs are network operator-managed broadband networks that integrate provision to the end-user over all IP layers of transport, connection and, from upper levels, data, voice and video services. Operators are making upgrades both to the Core (transport or backbone network) and the Access NGN (or the local loop).”
“ 3.4 For operators and investors, NGNs offer increased revenue streams and profitability. This arises from the ability to provide a full range of service offerings as PSTN voice revenue declines and competition increases. In addition to an increase in revenues, NGN operators gain greater productivity and associated cost savings: this is due to the economies of scope arising from the integration of existing networks and the reduction in operational costs, as local exchanges are eliminated or withdrawn. Network operators see NGN investments as a rational choice when legacy networks reach the end of their life cycle, requiring equipment to be replaced. Indeed, investment in NGNs is expected to boost the equipment manufacturing market considerably, including the customer premises equipment (CPE) market.”
Section 3.7 In addition to coordination amongst standards development organizations, conformance and interoperability testing and associated certification should be mentioned explicitly.

Comment: Reference to the 2007 Global Symposium for Regulators on the topic of NGN should be made in section 3 , and the issues raised and related publications (e.g. the best practices guidelines) highlighted.
4. INTERNET-RELATED PUBLIC POLICY MATTERS
“4.1 The Internet has raised a wide array of public policy issues. The ITU has a role, as indicated in Resolution 102 (Rev. 1), “ITU’s role with regard to international public policy issues pertaining to the Internet and the management of Internet resources, including domain names and addresses”..”
Section 4.2 This paragraph requires re-drafting to make clear the source documents. We would suggest the text read as follows:
“4.2 Some Member States have input contributions on this topic to various ITU groups, in particular the Council Working Group on WSIS.

4.2.1 Some of the key policy questions that have also been identified in the Handbook on Internet Protocol (IP)-Based Networks and Related Topics and Issues are:

a)universal access/service provisions;

b)consumer protection;

c)supervision of dominant market players;

d)emergency services;

e)access for disabled persons;

f)security (e.g. law enforcement, cybercrime, legal intercept) and privacy protection;

g)allocation of scarce resources;

h)dispute resolution
4.2.2 Resolution 102 (Rev. Antalya, 2006) references issues, such as: Investment in infrastructure and services, IPv6, ENUM, IDNs, Multilingualism and
Capacity-building and technical assistance.”
Section 4.4 It is more appropriate in the WTPF process to reference the WSIS outcome documents and the relevant topics identified therein:
-Geneva Declaration of Principles

-Geneva Plan of Action

-Tunis Commitment

-Tunis Agenda for the Information Society .”
4.6 “. In 2006, the United Nations Secretary General convened the first Internet Governance Forum (IGF). The second IGF was hosted in Rio de Janeiro, Brazil, November 12-15, 2007. The overall cross-cutting theme for the IGF is capacity-building and development. Critical Internet Resources, Access, Diversity, Openness and Security were discussed in Rio.”
Section 4.7. As there is a significant degree of agreement on Internet-related public policy issues, the paragraph should be re-cast in a more positive manner.
“4.7 Building upon areas of agreement, discussions should continue on a variety of Internet-related public policy issues, as appropriate.”
Comment: There is consensus on the continued need for all stakeholders to be involved in the management of the Internet. The existing text of 4.7.1.1 should be deleted and, instead, Paragraph 35 of the Tunis Agenda should be quoted.
Section 4.7.3.1 Delete original paragraph and replace:

4.7.3.1 “ Deployment of IDN top level domains could contribute to the further development of cultural diversity and identity, linguistic diversity and local content. “

Comment: It would also be useful to reference the announcement that was made by ICANN/ ITU/UNESCO at IGF Rio to collaborate on Internet multilingualism.
Section 4.7.3.2 Edit paragraph to ensure that the reference to the request in Resolution 133 is made accurately:
“As requested in PP06 Resolution 133, the ITU Secretary-General brought this Resolution to the attention of the Directors General of WIPO and UNESCO. The Secretary-General also requested the creation of an interagency Working Group, to address issues related to the various aspects of Internationalized Domain Names within the mandates of ITU, WIPO and UNESCO.”
Section 4.7.3.3 Delete this paragraph. Information on Internet content, by language, could possibly be supplied by UNESCO:
“ UNESCO is the lead moderator/facilitator for WSIS Action Line 8 Cultural Diversity and identity, linguistic diversity and local content.

Deployment of IDN top level domains could contribute to the further development of cultural diversity and identity, linguistic diversity and local content.”
“4.7.4 Meaningful and Diverseparticipation on the Internet
4.7.4.4 “ An enabling environment is crucial to the development of Internet infrastructure and services. Training and development could assist with increasing meaningful and diverse participation in Internet-related matters.”

5. EMERGING TELECOMMUNICATION POLICY AND REGULATORY ISSUES
Section 5.2.5 and 5.2.6 Conformance and interoperability testing and associated certification should be mentioned as areas requiring focus by regulators.

Section 5.3 An introduction to the Global Cybersecurity Agenda initiative of the Secretary General and is main strategic goals (and the High-Level Experts Group) is essential in order to avoid duplication of effort. Moreover since several of the sub-issues described—while very important-- are well beyond the mandate of the ITU (see paragraph 6.4.2), an introductory paragraph is needed to point readers towards the work of other organizations and groups. Re-ordering of the sub-sections of 5.3 should be considered to place at the beginning those topics (e.g. 5.3.4) where ITU more clearly has a key role.

Comment: Capacity building is a key element in building global trust and security and should be reflected as a separate sub-section. To this end the work program of the Development Sector on cybersecurity and in particular on the development and dissemination of best practices should be highlighted (ref: comment on Preamble).

6. MATTERS RELATING TO THE INTERNATIONAL TELECOMMUNICATION REGULATIONS

Comment: Quotations, excerpts and even paraphrasing from Resolution 146 must be accurate: interpretations, inferences and speculation must be avoided.

6.3.5 bullet two would more accurately read:

· the fourth WTPF should consider emerging telecommunications policy and regulatory issues relevant to international telecommunications networks and services, to understand them, prepare reports and, where appropriate, develop opinions.

6.3.5 bullet 3 must conform to resolves 5 There is a single process of review for the WCIT and that pertains to the review of the ITRs.

6.3.6 SUP The text provided in paragraph 6.3.6 is a speculative interpretation and should not be included. The final sentence of 6.4.1 is more accurate.

PAGE
8

