

Committed to Connecting the World

14th Global Symposium for Regulators
Capitalizing on the potential of the digital world

Consumer protection in the online world

Cullen International
Michèle Ledger

The views expressed in this presentation are those of the author and do not necessarily reflect the opinions of the ITU or its Membership.

Committed to Connecting the World

Aim of the discussion paper

- Identify main concerns of consumers when they engage in ordinary online activities
- Identify cross-cutting regulatory issues that need to be addressed by
 - Policy makers
 - Regulators/agencies
 - Industry
- Identify best practices
- Launch a broad debate
- Comments welcome

2

Committed to Connecting the World

Consumer concerns

Search

- How will my data be used?
- Search results manipulated?

Paying

- Can I trust new payment methods?
- Will I need to pay extra for some methods of payment?
- Are my bank details secure?

Shopping

- What if goods don't arrive?
- What redress when shopping cross border?

Consuming music and video

- Why can't I access certain services?
- Do I have sufficient bandwidth to watch my film?

4

Consumer concerns

Gaming and using apps

- This game was not free!
- My credit card has been charged!

Social media

- My children are exposed to inappropriate content
- We seem to be locked in with Facebook
- I can't get a job because of my profile

Cloud

- Will my data be safe on the cloud?
- What if the service becomes unavailable?

Cross-cutting regulatory questions/areas of concern

Privacy	Security	Illegal and harmful content
Copyright	Net neutrality	Payments
Consumer rights and trust	Delivery	Consumer redress and education

Privacy

- Many laws adopted across the globe
- In some regions, strong privacy authorities
 - In the EU, the intention is to strengthen their roles

Emerging solutions/best practices

Strong role for data protection authorities to:

- enforce privacy rules vis-à-vis large online operators
- issue guidance to help companies respect consumers' personal data
- foster industry codes of conduct

Information and network security

- Surprisingly little in terms of laws
- In many countries, no obligation for companies (other than telecom operators or operators of critical infrastructure) to notify security breaches
- In many countries, no clear authority in charge

- Digital consumer is lost when his data is compromised
- Is this a no man's land?

Information and network security

- **Emerging solutions/best practices**
- In the EU, new legislation in preparation to force 'key internet enablers' to notify security breaches to customers and to national regulators
 - Member states would also be obliged to set up national competent authorities to deal with network and information security
 - National competent authorities would be able require market operators to undergo security audits
- Industry led solutions

9

Illegal and harmful content

- Many laws exist which deal with illegal content on the internet
 - General laws (on the roles of ISPs, hosting service providers etc.)
 - Specific laws (fighting online piracy, child pornography etc.)
- Hotlines to report illegal content
 - INHOPE network
- Industry has developed filters and provide reporting facilities
 - **But consumers are still quite often lost**
 - **Is this a no-man's land?**

10

Illegal and harmful content

- **A few best practices**
 - Regulators inform digital consumers on what to do (e.g. Malaysian Communication and Multimedia Commission)
 - Regulators involved in notice and take-down procedures
 - Regulators provide information on available filters

11

Consumer rights and trust

- Clear set of rights often exists in the laws
 - Who is operating the website?
 - No unfair commercial practices
 - Price transparency
 - Right to cancel the order
 - ...
- **But who is making sure that digital consumers benefit from these rights?**
- **Is this a no man's land?**

12

Specific market players

- Google
 - Competition law remedies v. Abuse of dominant position in online search and search advertising
- Online games and in-app purchases
 - Principles developed by consumer enforcement authorities in the EU
 - FTC action against Apple
- Social media
 - Self-regulatory initiatives
- Cloud
 - Self-regulatory initiatives, public private partnerships

13

Who is in charge?

14

The difficulty

15

Conclusion

- Laws/norms certainly need to be adopted in some areas and in some regions of the globe to protect digital consumers
- International dimension needs to be taken into account
- A no man's land seems to exist even if laws exist
- The no man's land is where there is no clearly defined regulator/agency
- There is a strong role for regulators to ensure that digital consumers are protected in this no man's land
 - Informing consumers of their rights
 - Informing consumers on what do if things go wrong
 - Fostering self regulation
 - Cooperating with other regulators/agencies
 - Supervising the market in a more active way

16