Public

FTAA.ecom/inf/48

August 23, 1999

Original: Spanish

FTAA Joint Government-Private Sector Committee of Experts

on Electronic Commerce

CHILEAN PROPOSAL ON RECOMMENDATIONS OF THE FINAL REPORT OF THE JOINT GOVERNMENT-PRIVATE SECTOR COMMITTEE OF EXPERTS ON ELECTRONIC COMMERCE

Part I
INTRODUCTION

1.1
Electronic commerce and the FTAA process: Members, scope and functions of theCommittee.

To be prepared by the Chair of the Group based on the discussions and statements made at the four meetings of the Joint Committee.

1.2 Overview of electronic commerce in the Western Hemisphere.

Challenges and opportunities for FTAA countries.

Recent statistics on the growth of electronic commerce clearly show that it plays a decisive role in world trade.

With easy access to the Internet, worldwide electronic commerce is a true possibility; moreover, this type of business-to-business commerce will probably have more far-reaching effects for small and medium-sized enterprises (SMEs). Access to information concerning the market, possible access to new customers and products, and ease of communications all make electronic commerce an attractive option for these companies.

There are, however, a number of obstacles preventing the participation of all the countries in the world electronic market. A lack of awareness of this commerce, a lack of appropriate products and integrated systems, and lack of a proper legal basis, in addition to the novelty and the ongoing evolution of the market, the complexity and cost of this commerce, and the uncertainty surrounding its benefits and security are considered significant barriers to the expansion of this activity.

Therefore, unless the countries take full advantage of the potential benefits of information technology and electronic commerce, chances are that the information infrastructure being developed around the world will widen the economic gap separating the developed and the developing countries.

Lastly, there are a number of challenges and prerequisites involved in creating an environment conducive to the development of electronic commerce, inter alia:

· A modern telecommunications infrastructure, to be used in carrying out electronic commerce operations.
· An appropriate information infrastructure, which would include the purchase and development of appropriate software and other information products that make up the inputs to the central network of world-wide electronic communications.
· An infrastructure of human resources and creating awareness among the business community concerning the benefits and the uses that can be made of electronic commerce, as well as training the work force to take advantage of these benefits.
· A legal and policy framework that will foster and support electronic commerce.
Part II

RECOMMENDATIONS
1. Broadening the benefits of electronic commerce for the Western Hemisphere

1.1 Access

Fostering access to information infrastructure, from the standpoint of providing the citizens with access to the physical equipment and ensuring that connection costs do not prevent them from using it.

Ensuring access to public telecommunications networks.

Fostering the creation of government portals, particularly in the case of services that are in direct communication with the citizens.

Promote the creation of local NAPs, in other words, local interconnection systems for transmitting data among different Internet Service Providers (ISPs).

A system of public statistics on electronic-commerce traffic should be created, following standards used in the region, so as to make it possible to assess how use of the network evolves and the destination of the transactions.

The countries in the Americas should promote investments in telecommunications infrastructure and in the infrastructure needed to provide the citizens with access.

1.2
Legislative aspects

Foster a common framework for legislation on electronic signatures and documents so as to make it consistent with the systems developed in the rest of the world.

The governments of the Americas should improve cooperation between the public and private sectors, and with academic institutions, for the purpose of preparing policies and regulations relating to electronic commerce.

1.3 Governments as model users

Foster the implementation within the governments of digital systems for procurements and tenders.

Foster the use of electronic mail between the government and those using government services.

Foster the implementation of systems aimed at improving the efficiency of tax administration systems (income tax, tariffs, sales tax, etc.).

Foster the implementation of an electronic communications system within the government administration.

1.4 Small- and medium-sized enterprises

The governments of the Americas should negotiate funds from the international cooperation agencies to foster the development of electronic-commerce communities on a “company-to-company” basis to help build up an electronic-commerce culture among companies.

The governments of the Americas should launch information campaigns aimed at creating awareness of the advantages of electronic commerce, especially how it does away with middlemen.

1.5 Intellectual property protection

Promote cooperation among states for protection of registered trademarks as regards the issue of Domain Names on the Internet.

Foster the use of the Internet and electronic mail for activities such as registration, information, procedures and other formalities involving the national intellectual property offices.

1.6
Security

The governments of the Americas should work towards eliminating restrictions to exports of the technology needed to implement encryption systems, as an essential requirement for making electronic transactions reliable and fostering increased use thereof.

1.7
Privacy

Promote the implementation of regulations aimed at protecting people’s privacy without, however, erecting barriers that hinder or constrain the use of electronic commerce.

1.8
Consumer protection

Every country in the region should, in coordination with the others, launch a system for certification of companies and the issuing of digital signatures, honoring the principle of technological neutrality on the part of the law enforcement bodies.

FTAA countries must ensure that local laws and regulations offer protection equal to that offered to consumers engaging in traditional commercial transactions.

The governments of the Americas must foster a regional agreement aimed at setting up a system for protecting the rights of consumers of goods and services digitally traded across borders.

2.
Electronic commerce within the context of FTAA negotiations.

FTAA countries, appreciating the progress made at the meetings of the Joint Committee on electronic commerce, agree that this subject, given its characteristics and implications, should be taken to, analyzed and, above all, negotiated within the context of specialized multilateral agencies such as the WTO and WIPO, among others.

The countries of the Americas should closely follow the work being done in the area of electronic commerce at international fora and play an active role.

3.
Future work of the Joint Committee

The countries of the Americas will foster the creation of a Hemispheric Forum on Electronic Commerce linked to an international agency, such as the OAS for example, in order to continue the work carried out by the FTAA Joint Committee on Electronic Commerce, gathering together representatives from government, business and academic sectors. Deliberations should continue regarding the viewpoints of the different countries on this topic, choosing the aspects that seem to merit further consideration and study, i.e. security, privacy, consumer protection, authentication, electronic signatures, among others.

The Forum must allow for dialogue between the countries regarding their experiences at other specialized multilateral agencies, such as the WTO and WIPO, among others.

The Forum should also be entrusted with disseminating the experiences of the different countries in specific fields so as to standardize the use and implementation of the infrastructure needed to promote electronic commerce under equal conditions.

Moreover, given the dynamics and speed with which matters relating to electronic commerce evolve, the Forum could answer inquiries concerning specific topics presented to it by the various Negotiating Groups.

Annex

Summary of the Committee’s Discussions

To be prepared by the Chair of the Group based on the discussions and statements made at the four meetings of the Joint Committee concerning the following aspects:

1. Strengthening Information Infrastructure

2. Increasing Participation

3. Clarifying Market Standards

4. Building up Confidence in the Market

