


Report on the Fourth Canadian Internet Forum

Montreal, Quebec

September 18, 2013

Overview:

- Full-day event held in Montreal, September 18, 2013.
- 229 in attendance (139 in-person, 90 via webcast).
- Second CIF in 2013, not a 'stand-alone' CIF; held in conjunction with CIRA's Annual General Meeting.
- English/French with simultaneous translation.


Social activity:

- 512 tweets with the #CIRAif hashtag.
- Potential reach of 1,177,063.


Topics:

1. International Internet governance (presentation).
2. Domestic Internet governance (panel)
3. Update on CIF activity (presentation).
4. Cyber-security policy and implementation (panel).


International Internet governance:

Paul Brigner (Internet Society)


- Brigner provided an overview of the global Internet ecosystem with a particular focus on the institutions and process:
 - ICANN, ISOC, IGF, ITU.
- Brigner also identified current challenges, using the WCIT-12 as an example:
 - The growth of Internet in developing world.
 - The need to maintain multi-stakeholder model.

Panel 1: Domestic Internet governance:

Tim Denton (industry expert), Heather Dryden (Industry Canada), Michael Geist (University of Ottawa), Sylvie LaPerrière (Google), Mark Raymond (CIGI).

- Panel discussed the domestic Canadian Internet governance ecosystem.
- Panellists highlighted the differences between and challenges of international and domestic international governance.
- Discussed the difference between governing how the Internet works (technical) versus how the Internet is used.


Panel 1: Domestic Internet governance (cont'd):

- In Canada, the Internet is not regulated as a broadcast medium.
- Most urgent domestic issues, according to panellists:
 - The Internet must be accessible and affordable.
 - The need to protect the freedom to publish online; the freedom to innovate.
 - Avoiding the temptation to use technology to solve the problems of human behaviour.
 - Digital copyright, including international treaties and the need to update Canada's existing copyright laws.


Panel 1: Domestic Internet governance (cont'd):

- Challenges for domestic Internet governance:
 - Content is multi-jurisdictional – created in one nation, hosted in another on a TLD from a third nation.
 - Governing technology could affect global interoperability of the Internet.
 - Implementing multi-stakeholder model domestically, bringing all stakeholders together.
 - Engaging all stakeholders; ensuring public scrutiny of policy development.
- Full video of the panel is available here:
<http://youtu.be/yvJFeTGCCVk?list=PLDYMYNytZVGwVDowdfm4lMSmgxQtfVyM1>

Canadian Internet Forum update:

Byron Holland, President and CEO (CIRA)

- Holland provided an update on Internet governance activities since the last CIF (February 2013), including WCIT-12.
- Highlighted the revelations of the extent of online surveillance on behalf of governments, particularly the United States, and why it matters to Canadians.
- Holland identified the conflict between the U.S.'s support for a free and open Internet and their surveillance activities.


Canadian Internet Forum update (cont'd):

- While the threats to the multi-stakeholder model were clear at WCIT-12, the U.S.'s credibility to defend the multi-stakeholder model has been diminished.
- This fact leaves the multi-stakeholder model vulnerable to future attack.
- Holland also presented CIRA's research on Canadians opinions on online surveillance (research available here: link).
- Concluded his presentation with a call for Canadians to get informed and get involved in governance issues.
- Full presentation is available here:
<http://youtu.be/5uUjfP9Ez5c?list=PLDYMYNytZVGwVDowdfm4lMSmgxQtfVyM1>

Panel 2: Cyber-security policy and implementation:

Ron Deibert (CitizenLab), Frederick Gaudreau (Surete du Quebec), Matthew Johnson (MediaSmarts), Michel Vanier (RISQ).

- Panellists discussed what is at stake for Canadians with regard to cyber-security.
- Weak cyber-security points in Canada:
 - Daily, persistent attacks on private sector.
 - Coordination between actors is difficult.
 - Confusion over roles and responsibilities.
 - Little accountability of government agencies.
 - Lack of public and private investments in digital literacy.


Panel 2: Cyber-security policy and implementation (cont'd):

- Youth was the demographic identified as most at risk, but also where the biggest difference can be made.
- Education is key (for all Canadians).
- The need for a foreign policy position on the Internet seen as important as most users are in the Global South, therefore most threats are from the developing world.
- Full video of the panel is available here:
<http://youtu.be/7GHZ4Ixm8?list=PLDYMYNytZVGwVDowdfm4lMSmgxQtfVyM1>

The Canadian Internet Forum

