

Localizing and Strengthening Internet Policy and Governance

A proposal for regional capacity building workshops

iisd International
Institute for
Sustainable
Development Institut
international du
développement
durable

Better living for all—sustainably

The International Institute for Sustainable Development (IISD)

- Non-profit, non-governmental research and policy institute
- 150 people operating in more than 30 countries

iisd

A proposal from IISD to AfriNIC

Our workshop concept

- To build the capacity of the technical community to localize and strengthen internet policy and governance on the continent

Our premise

Internet policy and governance is strengthened, and its development is accelerated, by broadening stakeholder engagement and support

- Government ministries, academia, regional economic development organizations, civil society, etc.

Your Challenge

- “a small group can innovate rapidly and efficiently, but this produces a subculture whose concepts are not understood by others”

Tim Berners-Lee (2001)

- Decisions being taken which advance the Internet's future are simply not on the radar of organizations outside of the technical community

What you stand to gain

Through better engagement of public policy makers and influencers :

- public policy could be encouraged that more directly supports your objectives;

and conversely,

- Internet policy made relevant to societal objectives, and engender greater public support and engagement

The Policy Divide

Technical Community

- basic access to ICT
- Development Internet infrastructure
- IPv6 transition
- generic Top Level Domain (gTLDs) expansion
- etc.

Public Policy

- public services
- economic development
- government revenues
- etc.

Never the twain [two worlds] shall meet

- Lack of public awareness or concern
- Lack of capacity within the technical communities to raise awareness and catalyze support
- Lack of policy frameworks linking e-strategies with national priorities
- Finding common ground
- Terminology

IISD's workshop concept

- Scenarios building to guide consultations on Internet policy with diverse gatherings of stakeholders

Our experience

- quickly discover common ground - even without any prior awareness of issues
- Paves the way to developing consensus positions for guiding policy makers

Example Feedback

- “the community of environmentalists and social-policy experts and [development experts] think, by and large, that the Internet is a Good Thing; part of the solution not the problem.”
- “I think someone’s missing a trick here. Most people I know in the geek tribe would resonate instantly with these folks’ ideas about how to go about fixing the world. If we could find them and they could find us, I suspect they’d find a few of us who’d drop everything to Help Make Something Happen.”

Tim Bray, co-editor of XML standard

Proposal to AfriNIC

- Partner on a series of workshops for the African technical community using this concept to:
 - Develop capacity to engage public policy setting processes
 - Identify and prioritize ICT/Internet policies needing greater public support
 - Engage with broader stakeholders in developing and advocating for those policies

Objectives

1. Advance a process to support enhanced Internet policy dialogue
2. Build the capacity of a broader community of African country stakeholders to shape Internet policy decisions
3. Build a network of partners that could help replicate this consultation and policy review process

Next Steps

IISD has shared details of this proposal with AfriNIC staff and board members, as well as other regional partners

- Please share your feedback regarding this proposal and expressions of support with the AfriNIC team

Thank you

Heather Creech, Director
Global Connectivity, hcreech@iisd.ca

Tony Vetter
tvetter@iisd.ca

<http://www.iisd.org>

iisd International
Institute for Sustainable
Development Institut
international du
développement
durable