

Internet Governance

Laurent Ferrali

ITU Regional Capacity Building Workshop on

“Strengthening Capacities in Internet Governance in the Arab region”

Manama, Kingdom of Bahrain

1st October 2019

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.*
WSIS Working Group on Internet Governance, 2003, Geneva:
- ⊙ WSIS and WSIS outcomes (IGF, enhanced cooperation)
- ⊙ NETmundial Initiative
- ⊙ From the governance of Internet Critical Resources to the regulation of content, privacy, cybersecurity and responsibility of online platforms

Key Internet Governance Issues

- ⊙ Accessibility (connectivity, local content)
- ⊙ Cybersecurity (good balance between Human Rights)
- ⊙ Privacy
- ⊙ E-Government services development
- ⊙ Digital ecosystem development
- ⊙ Development of national country code Top-Level-Domains (ccTLDs)
- ⊙ Tax related issues
- ⊙ Need for a multistakeholder approach

What is ICANN?

Overview

Coordinating with our partners,
we help make the Internet work.

Our Technical Partners

Coordinating with our technical partners,
we help make the Internet work.

Our Other Partners

We all work together in different ways to help make the Internet work.

ICANN Ecosystem

Who We Are

Multistakeholder Model

The ICANN Multistakeholder Community

MAKING POLICY:

Three Supporting Organizations (SOs) in the ICANN community are responsible for developing policy recommendations in the areas they represent: IP addresses; generic top-level domains (gTLDs); and country code top-level domains (ccTLDs).

PROVIDING ADVICE:

Four Advisory Committees (ACs) give advice and make recommendations on ICANN topics. The ACs are made up of representatives from: governments and international treaty organizations; root server operators; Internet security experts; and Internet end users.

What is the Multistakeholder Community?

The community is a volunteer-based, open collection of global stakeholders that work together through a bottom-up process to give advice, make policy recommendations, conduct reviews, and propose implementation solutions for common problems within ICANN's mission and scope.

How Does the Multistakeholder Model Work?

Policy recommendations are developed and refined by the ICANN community through its Supporting Organizations (SOs) and influenced by Advisory Committees (ACs).

Who is in the Multistakeholder Community?

The community is made up of volunteers from across the world and from many different backgrounds, including: businesses, Internet engineers, technical experts, civil society, governments, end users, and many others.

Exploring ICANN's Multistakeholder Community

The ICANN bottom-up, multistakeholder model is composed of three Supporting Organizations (SOs) and four Advisory Committees (ACs) that give advice, make policy recommendations, conduct reviews, and propose implementation solutions on topics within ICANN's mission and scope.

Learn More ►

<https://www.icann.org/community>

Exploring ICANN's Multistakeholder Community

One World, One Internet

Visit us at icann.org

[@icann](https://twitter.com/icann)

facebook.com/icannorg

youtube.com/icannnews

flickr.com/icann

linkedin/company/icann

slideshare/icannpresentations

soundcloud/icann