

WSIS and WGIG Update An APNIC Perspective

AP* Meeting
Kyoto

Overview

- Background on WSIS
- WGIG Status
- Recent APNIC Activities
- Outlook


Background

- Intergovernmental summit on all aspects of the “Information Society” organized under the auspices of the UN
 - Originally proposed by the ITU
 - Looking at the broad impacts of IT on society, maximizing the benefits and opportunities, and mitigating many of the associated risks
 - Phase I
 - 2003-2003, Geneva Summit
 - Phase II
 - 2004-2005, Tunis Summit

Background

- WSIS Phase I Outcomes
 - Declaration of Principles
 - Plan of Action
 - Task Force on Financial Mechanisms
 - Working Group on Internet Governance

WSIS Phase II


* from <http://www.itu.int/wsis/preparatory2/hammamet>

WGIG Status

- Tasked by WSIS to develop a working definition of Internet Governance, and identify relevant public policy issues
- November 2004
 - Membership announced (7 AP members)
 - Initial Meeting
- February 2005
 - Release of first draft of Issue Papers
 - Second Meeting, Geneva (14-16 Feb)
- July 2005
 - Submit final report to UN Secretary General

APNIC's Position

- Promote the need for continued stability in IP address distribution systems
- Dispel misconceptions and misunderstanding relating to the address community's policy process, the address distribution system and address distribution outcomes
- Promote a position of “do no harm”, and be mindful of cross-impacts when proposing changes to infrastructure administrative functions

Recent APNIC Activities

- IPv6 Address Distribution Arrangements
 - discussion paper from ITU-T proposing competitive IPv6 address distribution arrangements using national agencies to operate in competition with RIR structure
 - NRO response highlighted the risks of such a proposal in terms of address fragmentation, inherent inefficiencies in a dual system, industry confusion and potential network instability
 - <http://www.nro.net/documents/statements/nro-clarification.html>
 - APNIC's position notes the differences between the APNIC NIR arrangements in place today and the ITU-T proposal. The NIR structure underlines the benefits of coherence of address distribution policy and practice.

Recent APNIC Activities

- Dispel misconceptions and misunderstandings
 - December 2004 publications on
 - The myth of address shortage in China
 - A background briefing paper on ICANN, the ITU, WSIS and Internet Governance
 - IP Addressing schemes – a comparison of geographic and provider based IP address schemes
- Responded to WGIG paper on Domain Names and IP Addresses
 - WGIG paper
<http://www.wgig.org/docs/WP-IPaddresses.pdf>
 - APNIC response
<http://www.wgig.org/docs/Comment-APNIC.pdf>

Recent APNIC Activities

- Added Internet Governance area on APNIC web site to publish digest of recent developments
<http://www.apnic.net/news/hot-topics/internet-gov>
- Support the development of AP regional perspectives on the WGIG activity
 - Collaboration with APDIP to launch ORDIG (Open regional dialogue on Internet Governance)
 - Supporting the UNDP APDIP Internet Governance Portal
 - Loan of 2 APNIC staff members (Kapil Chawla, Sam Dickinson) to assist APDIP in project

Recent NRO Activities

- NRO Statement in December 2004
 - Supporting the role of ICANN and its path to genuine internationalization and independence in its role
 - Calling on the US government for a clear plan for independence of ICANN
 - Support the involvement of the public sector, in the context of the current models of management of administrative functions

Outlook

- There are a number of pressing Internet-related issues driving the WSIS process
 - The evolution of many traditional communications services into Internet-based services and the various impacts of this change
 - Integrating the increasing role of private sector within the data communications activity domain into the established international public sector structures
 - The adoption of international Internet administrative structures that are robust, independent, fair and effective in a mixed public and private sector domain
- On a larger scale
 - This is not an ICANN vs ITU debate, but a deeper consideration into the most effective manner of meeting a very diverse set of expectations relating to the global role of the Internet over the coming decades
 - The WSIS process will have far-reaching implications for the future of the Internet

What can we do?

- Recognise threat to “Internet tradition”
 - Needs lobbying at Government level
 - May need further evolution to current model (for instance, ICANN)
- Attend WSIS prepcoms, and regional preparatory meetings
- Organise and attend information sessions
 - APRICOT, APNIC meetings
- Prepare and submit formal submission
 - To WGIG and other committees
 - To ICANN regarding WSIS

Questions?