

COPYRIGHT
2008 JIMCROTTY.COM

QUESTION:

DOES THE AUDIENCE WANT MORE GOVERNMENT AND REGULATORY INVOLVEMENT IN PEERING AND INTERCONNECTION WORLD?

Intro question by Martin Levy

A View of Top-Down Internet Governance

Jesse Sowell
MIT ESD PhD Candidate

Explorations in Cyber
International Relations

Massachusetts Institute of Technology Harvard University

A View of Top-Down Internet Governance

My primary research focuses on understanding how the bottom-up communities (that's you) act as a form of "governance." **This talk** gives an idea of how some of the top-down institutions think about governance.

Jesse Sowell
MIT ESD PhD Candidate

Explorations in Cyber
International Relations

Massachusetts Institute of Technology Harvard University

Overview

- Take-away
- Definitions of (Internet) Governance
 - WGIG
 - Academic/Operational
- Evolution of “governance” issue areas
- ITU and global regulation
 - Historical telecomm treaty facilitator
 - Aspiring global regulator
- Discuss!

Overview

- Take-away
- Definitions of (Internet) Governance
 - WGIG
 - Academic/Operational
- Evolution of “governance” issue areas
- ITU and global regulation
 - Historical telecomm treaty facilitator
 - Aspiring global regulator
- Discuss!

No really, please do come up with questions at the end.

Take-away first

- ITU is renegotiating ITRs
 - Under current ITR, Internet is exempt (Art. 9)
- Proposals include
 - IPv6 Internet Registry independent of RIRs
 - Regulation of peering arrangements
- **“Legitimacy” based on WSIS-IGF but bottom-up community addresses many of the same substantive issues**
- How should the community:
 - Convey these positive outcomes to regulators?
 - Construct mechanisms for engaging with top-down governance organizations?

Take-away first

- ITU is renegotiating ITRs
 - Under current ITR, Internet is exempt (Art. 9)
 - Proposals include
 - IPv6 Internet Registry independent of RIRs
 - Regulation of
 - **“Legitimacy bottom-up the same success”**
 - How should the
 - Convey these positive outcomes to regulators?
 - Construct mechanisms for engaging with top-down governance organizations?
- The “g” word. I am going to try to convince you that it isn’t all that **out** evil and that you may be **many of** doing some of it already...

Internet Governance

Internet governance is the development and application by Governments, the private sector and civil society, in their **respective roles**, of shared principles, norms, rules, decision-making procedures, and programmes that shape the evolution and use of the Internet.

Internet Governance

as per the WGIG

Internet governance is the development and application by Governments, the private sector and civil society, in their **respective roles**, of shared principles, norms, rules, decision-making procedures, and programmes that shape the evolution and use of the Internet.

Internet Governance

as per the WGIG

This is the WGIG definition of Internet governance. Note the mention of **respective roles**.

Internet governance is the development and application by Governments, the private sector and civil society, in their **respective roles**, of shared principles, norms, rules, decision-making procedures, and programmes that shape the evolution and use of the Internet.

Internet Governance

as per the WGIG

This is the WGIG definition of Internet governance. Note the mention of **respective roles**.

Internet governance is the development and application by Governments, the private sector and civil society, in their **respective roles**, of shared principles, norms, rules, decision-making procedures, and programmes that shape the evolution and use of the Internet.

Governments retain a privileged role (that capital "G" isn't a typo)

Internet Governance

Doesn't really mention who is doing development and application, lots of contention here on how

as per the WGIG

Internet governance is the **development and application** by Governments, the private sector and civil society, in their respective roles, of shared principles, norms, rules, decision-making procedures, and programmes that shape the evolution and use of the Internet.

Internet Governance

as per the WGIG

Internet governance is the development and application by Governments, the private sector and civil society, in their respective roles, of **shared principles, norms, rules, decision-making procedures, and programmes** that shape the evolution and use of the Internet.

Standard definition of a regime, but who creates these? What contributes to legitimacy and authority? We will see lots of contenders...

<http://www.itu.int/wsis/docs2/tunis/off/6rev1.html>, Art. 34

Internet Governance

as per the WGIG

Internet governance is the development and application by Governments, the private sector and civil society, in their respective roles, of shared principles, norms, rules, decision-making procedures, and programmes that **shape the evolution** and use of the Internet.

How? What mechanisms are effective? What evidence do we have they are effective?

Internet Governance

as per the WGIG

Internet governance is the development and application by Governments, the private sector and civil society, in their respective roles, of shared principles, norms, rules, decision-making procedures, and programmes that **shape the evolution** and use of the Internet.

Internet Governance

as per the WGIG

Internet governance is the development and application by Governments, the private sector and civil society, in their respective roles, of shared principles, norms, rules, decision-making procedures, and programmes that **shape the evolution** and use of the Internet.

This is a broad definition that tells us *what*, but not *how*.

<http://www.itu.int/wsis/docs2/tunis/off/6rev1.html>, Art. 34

Governance (How)

governance is the means by which a community effects its image of order

O. E. Williamson, *The Mechanisms of Governance*. New York, NY: Oxford University Press, 1996.

Governance (How)

Despite the abstract definition, means is interpreted as the pragmatic mechanisms a community has either implicitly or explicitly adopted

governance is the ***means by which a community*** effects its image of order

O. E. Williamson, *The Mechanisms of Governance*. New York, NY: Oxford University Press, 1996.

Governance (How)

Despite the abstract definition, means is interpreted as the pragmatic mechanisms a community has either implicitly or explicitly adopted

governance is the ***means by which a community effects its image of order***

What is it that the community has found reifies its goals? What does the community value? Given context, why are these effective?

O. E. Williamson, *The Mechanisms of Governance*. New York, NY: Oxford University Press, 1996.

Governance (How)

Despite the abstract definition, means is interpreted as the pragmatic mechanisms a community has either implicitly or explicitly adopted

governance is the **means by which a community** effects its **image of order**

What is it that the community has found reifies its goals? What does the community value? Given this context, why are these effective?

Should read **images** of order, there are lots of communities, each of which operates more or less differently

O. E. Williamson, *The Mechanisms of Governance*. New York, NY: Oxford University Press, 1996.

Governance (Unpacking means)

governance is the means by which *order* is accomplished in a relation in which potential *conflict* threatens to undo or upset opportunities to realize *mutual gains*

O. E. Williamson, *The Mechanisms of Governance*. New York, NY: Oxford University Press, 1996.

Governance (Mechanisms)

governance is the means by which *order* is accomplished in a relation in which **potential conflict threatens to undo or upset opportunities to realize *mutual* gains**

O. E. Williamson, *The Mechanisms of Governance*. New York, NY: Oxford University Press, 1996.

Governance (Mechanisms)

This is one way to describe (very abstractly) what the operator communities do. It is informal, but there are well-known norms

governance is the means by which *order* is accomplished in a relation in which **potential conflict threatens to undo or upset opportunities to realize *mutual* gains**

O. E. Williamson, *The Mechanisms of Governance*. New York, NY: Oxford University Press, 1996.

Governance (Mechanisms)

This is one way to describe (very abstractly) what the operator communities do. It is informal, but there are well-known norms

governance is the means by which *order* is accomplished in a relation in which **potential conflict threatens to undo or upset opportunities to realize mutual gains**

As we walk through the ways UN bodies have framed governance, please consider how compare. Re conflict, there's also a nice conversation about dispute resolution in our future...

J. E. Williamson, *The Mechanisms of Governance*. New York, NY: Oxford University Press, 1996.

Brief WSIS-IGF Timeline

- Millennium Development Goals
- WSIS Geneva
 - Principles
- WGIG
 - Map principles to implementation options
- WSIS Tunis
 - Ratify elements of WGIG Report
 - Create IGF
- ITU's aspirations, based on WSIS-IGF "consensus"

Brief WSIS-IGF Timeline

- Millennium Development Goals
 - WSIS Geneva
 - Principles
 - WGIG
 - Map principles to implementation options
 - WSIS Tunis
 - Ratify elements of WGIG Report
 - Create IGF
 - ITU's aspirations, based on WSIS-IGF "consensus"
-

Brief WSIS-IGF Timeline

- Millennium Development Goals
 - WSIS Geneva
 - Principles
 - WGIG
 - Map principles to implementation options
 - WSIS Tunis
 - Ratify elements of WGIG Report
 - Create IGF
 - ITU's aspirations, based on WSIS-IGF "consensus"
-
- This is where we got the "fun" top-down definition
- Forthcoming treaty renegotiation based on underlying principles

WSIS Principles Origins

- Millennium Development Goals (2000)
 - Peace, security, disarmament
 - Development and poverty eradication
 - Protecting our common environment
 - Human rights, democracy and good governance
 - Protecting the vulnerable
 - Meeting the special needs of Africa
 - Strengthening the United Nations

WSIS Principles Origins

- **Millenium Development Goals (2000)**
 - Peace, security, disarmament
 - **Development and poverty eradication**
 - ICT infrastructure -> economic development -> better quality of life
 - Protecting our common environment
 - **Human rights, democracy and good governance**
 - ICT infrastructure -> e-government -> more efficient and efficacious governance
 - ICT infrastructure -> greater mechanisms for expression -> democracy
 - Protecting the vulnerable
 - **Meeting the special needs of Africa**
 - ICT infrastructure -> e-government -> more efficient and efficacious governance
 - ICT infrastructure -> economic development -> better quality of life
 - **Strengthening the United Nations**
 - ITU gets more authority -> ITU remains relevant

<http://www.un.org/millennium/declaration/ares552e.pdf>,

WSIS Principles Origins

- **Millenium Development Goals (2000)**
 - Peace, security, disarmament
 - **Development and poverty eradication**
 - ICT infrastructure -> economic development -> better quality of life
 - Protecting our common environment
 - **Human rights, democracy and good governance**
 - ICT infrastructure -> e-government -> more efficient and efficacious governance
 - ICT infrastructure -> greater mechanisms for expression -> democracy
 - Protecting the vulnerable
 - **Meeting the special needs of Africa**
 - ICT infrastructure -> e-government -> more efficient and efficacious governance
 - ICT infrastructure -> economic development -> better quality of life
 - **Strengthening the United Nations**
 - ITU gets more authority > ITU remains relevant

<http://www.un.org/millennium/declaration/ares552e.pdf>,

descriptions interpretation of author

WSIS Principles (2003)

- Multi-stakeholder
- Development of ICT foundation
- Access to information and knowledge
- Capacity building
- Building confidence and security in the use of ICTs
- Enabling environment (for e-government, economy)
- ICT enabling empowerment
- Cultural diversity and local content
- Media
- Ethical dimensions
- International and regional cooperation

The community is already doing some of this. How can these efforts be conveyed to actors attempting to develop new processes?

Drawn from:

D. MacLean, ed., *Internet Governance: A Grand Collaboration*. New York, NY: The United Nations Information and Communications Technologies Task Force, 2004. and <http://www.itu.int/wsis/docs/geneva/official/dop.html>

WGIG Issue Areas

- Administration of DNS (root zone and servers)
- IP addressing (IPv6 deployment!)
- Interconnection costs
- Internet stability, security, and cybercrime
- Spam
- Freedom of expression
- Meaningful participation in global policy development
- Data protection and privacy rights
- Consumer rights
- Multilingualism

WGIG Issue Areas

- Administration of DNS (root zone and servers)
- IP addressing (IPv6 deployment!)
- Interconnection costs
- Internet stability, security, and cybercrime
 - Spam
 - Freedom of expression
- Meaningful participation in global policy development
 - Data protection and privacy rights
 - Consumer rights
 - Multilingualism

WGIG Issue Areas

- Administration of DNS (root zone and servers)

- IP addressing (IPv6 deployment!)

- Interconnection costs

- Internet stability, security, and cybercrime

- Spam

- Freedom of expression

- Meaningful participation in global policy development

- Data protection and privacy rights

- Consumer rights

- Multilingualism

“institutional responsibilities...to guarantee continuity of a stable and secure functioning of the root server system of the DNS”

WGIG Issue Areas

- Administration of DNS (root zone and servers)

“institutional responsibilities...to guarantee continuity of a stable and secure”

- IP addressing (IPv6 deployment!)

equitable access to address resources, back to this later”

- Interconnection costs

- Internet stability, security, and cybercrime

- Spam

- Freedom of expression

- Meaningful participation in global policy development

- Data protection and privacy rights

- Consumer rights

- Multilingualism

WGIG Issue Areas

- Administration of DNS (root zone and servers)

“institutional responsibilities...to guarantee continuity of a stable and secure...”

- IP addressing (IPv6 deployment!)

equitable access to address resources, back to this later

- Interconnection costs

studies by international agencies, development of regional and local access points, financing IXPs, building on current international agreements

- Internet stability, security, and

- Spam

- Freedom of expression

- Meaningful participation in global policy development

- Data protection and privacy rights

- Consumer rights

- Multilingualism

Drawn from: D. MacLean, ed., *Internet Governance: A Grand Collaboration*. New York, NY: The United Nations Information and Communications Technologies Task Force, 2004. Interpretation as per the author.

WGIG Issue Areas

- Administration of DNS (root zone and servers)

“institutional responsibilities...to guarantee continuity of a stable and secure...”

- IP addressing (IPv6 deployment!)

equitable access to address resources, back to this later

- Interconnection costs

studies by international agencies, development of regional and local

- Internet stability, security and

coordination with LEAs over protection of networks and technological assets

- Spam

- Freedom of expression

- Meaningful participation in global policy development

- Data protection and privacy rights

- Consumer rights

- Multilingualism

WGIG Issue Areas

● Administration of DNS (root zone and servers)

“institutional responsibilities...to guarantee continuity of a stable and secure...”

● IP addressing (IPv6 deployment!)

equitable access to address resources, back to this later

● Interconnection costs

studies by international agencies, development of regional and local

● Internet stability, security and

coordination with LEAs over protection of networks and technological assets

● Spam

● Freedom of expression

● Meaningful participation in global policy development

opportunity for all, especially developing countries, to participate

● Data protection and privacy rights

● Consumer rights

● Multilingualism

WSIS Tunis Agenda

- Refined “respective roles”
 - “Policy authority...is the sovereign right of States.”
 - “Private sector...important role in development..in the technical and economic fields”
 - Civil society as important role in community
 - IGOs have a role as:
 - facilitators and coordinators of Internet-related public policy issues
 - role in the development of technical standards and relevant policies
- Development
 - National, sub-regional, and regional IXPs
 - Encouraging fair and balanced interconnectivity costs
- Created the Internet Governance Forum...

WSIS Tunis Agenda

Government with a capital "G"

- Refined “respective roles”
 - “Policy authority...is the sovereign right of States.”
 - “Private sector...important role in development..in the technical and economic fields”
 - Civil society as important role in community
 - IGOs have a role as:
 - facilitators and coordinators of Internet-related public policy issues
 - role in the development of technical standards and relevant policies
- Development
 - National, sub-regional, and regional IXPs
 - Encouraging fair and balanced interconnectivity costs
- Created the Internet Governance Forum...

WSIS Tunis Agenda

Government with a capital "G"

- Refined “respective roles”
 - “Policy authority...is the sovereign right of States.”
 - “Private sector...important role in development..in the technical and economic fields”
 - Civil society as important role in community
 - IGOs have a role as:
 - facilitators and coordinators of Internet-related public policy issues
 - role in the development of technical standards and relevant policies
- Development
 - National, sub-regional, and regional IXPs
 - Encouraging fair and balanced interconnectivity costs
- Created the Internet Governance Forum...

IGF as Mandated

- Governance characteristics
 - Lightweight, decentralized structure
 - Transparent, democratic, and multilateral
- Mandate
 - Discuss policy issues
 - Foster discourse
 - Interface between institutions
 - Exchange of information and best practices
 - Advise stakeholders on Internet development
 - Identify emerging issues
 - Contribute to capacity building
 - Promote and assess WSIS principles

<http://www.itu.int/wsis/docs2/tunis/off/6rev1.html>, Art. 72.

IGF as Mandated

- Governance characteristics
 - Lightweight, decentralized structure
 - Transparent, democratic, and multilateral

- Mandate

Recently, there has been a push for more than just a discussion forum, (re)enter the ITU

- Interface between institutions
- Exchange of information and best practices
- Advise stakeholders on Internet development
- Identify emerging issues
- Contribute to capacity building
- Promote and assess WSIS principles

<http://www.itu.int/wsis/docs2/tunis/off/6rev1.html>, Art. 72.

ITU

- Originally International Telegraph Union
 - Created 1865, oldest IGO
 - Primary telecomm standards and coordination body until early 1990's
- Organization
 - ITU-R: allocates radio spectrum and satellite orbits
 - ITU-T: technical standards and telecomm interconnection
 - ITU-D: telecomm access and ops for developing regions
- *Facilitates* telecomm treaties such as the International Telecommunications Regulations

ITU

- Originally International Telegraph Union
 - Created 1865, oldest IGO
 - Primary telecomm standard body until early 1990's
- Organization
 - ITU-R: allocates radio spectrum and satellite orbits
 - ITU-T: technical standards and telecomm interconnection
 - ITU-D: telecomm access and ops for developing regions
- *Facilitates* telecomm treaties such as the International Telecommunications Regulations

Member states are ultimate decision makers; states appoint delegations that have technical members, but voting is done by state representative

ITU

- Originally International Telegraph Union
 - Created 1865, oldest IGO
 - Primary telecomm standard body until early 1990's
- Organization
 - ITU-R: allocates radio spectrum and satellite orbits
 - ITU-T: technical standards and telecomm equipment
 - ITU-D: telecomm access and ops for developing regions
- *Facilitates* telecomm treaties such as the International Telecommunications Regulations

Member states are ultimate decision makers; states appoint delegations that have technical members, but voting is done by state representative

...and if you don't tow the party line, you may very likely be sent home

ITU

- Originally International Telegraph Union
 - Created 1865, oldest IGO
 - Primary telecomm standard body until early 1990's
- Organization
 - ITU-R: allocates radio spectrum and satellite orbits
 - ITU-T: technical standards and telecomm equipment
 - ITU-D: telecomm access and ops for developing regions
- *Facilitates* telecomm treaties such as the International Telecommunications Regulations

Member states are ultimate decision makers; states appoint delegations that have technical members, but voting is done by state representative

...and if you don't tow the party line, you may very likely be sent home

At the moment the ITU does not have regulatory power but that may change

<http://www.itu.int/net/about/>

ITRs in a Nutshell

- ITR is a treaty, signed by ITU *member states*
- Baseline definitions
 - international telecommunication
 - international route
- Operational issues
 - safety of life and priority of telecommunications
 - calculation of charges and accounting
 - binding of ITU-T recommendations
- **Currently Article 9 special arrangements exempts Internet communication**

<http://www.itu.int/oth/T3F01000001>, Art. 2, 5, 6, 9, App. I, Res. No. 3, Rec. No. 3.

ITRs in a Nutshell

- ITR is a treaty, signed by ITU *member states*
- Baseline definitions
 - international telecommunication over any communication media
 - international route
- Operational issues
 - safety of life and priority of telecommunications
 - calculation of charges and accounting
 - binding of ITU-T recommendations
- **Currently Article 9 special arrangements exempts Internet communication**

<http://www.itu.int/oth/T3F01000001>, Art. 2, 5, 6, 9, App. I, Res. No. 3, Rec. No. 3.

ITRs in a Nutshell

- ITR is a treaty, signed by ITU *member states*
- Baseline definitions
 - international telecommunication
 - international route
- Operational issues
 - safety of life and priority of telecommunication
 - calculation of charges and accounting
 - binding of ITU-T recommendations
- **Currently Article 9 special arrangements exempts Internet communication**

<http://www.itu.int/oth/T3F01000001>, Art. 2, 5, 6, 9, App. I, Res. No. 3, Rec. No. 3.

A Dig at Bottom-up

- “The most powerful actors are able to exercise a significant degree of policy and regulatory control **‘from the bottom up’** by pursuing national and regional interests across a **wide range of forums**, while the most powerful private actors are able to exercise an equally significant degree of market control by **coordinating their activities through private forums**, or through the exercise of raw market power. But what is often missing are **opportunities for the less powerful to be engaged in discussion of global governance issues, to participate in decision-making processes, to understand the consequences** of these decisions, and to adapt their policies, regulations, and practices accordingly.”

ITU Perspective

- Quotes from ITU Secretary General Hamadoun Touré
 - “[w]e need updated ITRs because without them we risk the collapse of the ICT networks which underpin all communications technologies, including the internet.”
 - thinking of recent regulatory failures in finance and banking, Touré is looking for “a framework that will avoid any catastrophe”

ITU Perspective

- Quotes from ITU Secretary General Hamadoun Touré
 - “[w]e need updated ITRs because without them we risk the collapse of the ICT networks which underpin all communications technologies, including the internet.”
 - thinking of recent regulatory failures in finance and banking, Touré is looking for “a framework that will avoid any catastrophe”

Enter new proposals for the ITRs, coming in
December 2012!

ITR Proposals

- Mandated application of ITU-T recommendations
- Countermeasures against spam and malware
- Dispute settlement
- Interconnection
 - Peering arrangements
 - Impact of costs of international traffic
- Misuse of numbering, naming, addressing and subscriber identification
- Cybersecurity (signaling, traffic, and billing info)
- “Appropriate” use of billing models
- “New technologies” regulation
- Address allocation/distribution

ITR Proposals

- Mandated application of ITU-T recommendations
- Countermeasures against spam and malware
- **Dispute settlement**
- **Interconnection**
 - **Peering arrangements**
 - **Impact of costs of international traffic**
- Misuse of numbering, naming, addressing and subscriber identification
- Cybersecurity (signaling, traffic, and billing info)
- **“Appropriate” use of billing models**
- “New technologies” regulation
- Address allocation/distribution

- Comments or request for presentation references:
jsowell@mit.edu