PUBLIC

FTAA.ecom/inf/03/Cor. 1

9 January 1999

Joint Government-Private Sector Committee of Experts on Electronic Commerce

Chair´s Note

Standards and Electronic Commerce

Issue

The growth of electronic commerce on an international, cross-border basis relies on access to digital network platforms which is facilitated by means of the effective introduction and maintenance of an open, public standards environment. This necessitates the coordination government policies and private sector initiatives to facilitate interoperability within an international, voluntary and consensus-based environment for standards setting. Among the areas that merit attention from a standards perspective are: infrastructure development, localization and jurisdiction aspects, and electronic commerce applications.

Areas of concern

Infrastructure development

From the perspective of telecommunications infrastructure, it is essential that the member states harmonize their networks and services to ensure seamless interoperability across theAmericas. Much of that work is underway in the Organization of American States (OAS) Committee on Telecommunications (CITEL). In the area of “Network Access”, work is under way to harmonize and link the telecommunications infrastructures of all OAS member states. First, the member states are building agreements on the acceptance of each other’s systems and hardware through a region-wide mutual recognition agreement which is under development. This agreement should offer the ability to freely exchange systems and hardware among signatory states. It would be similar to the work under way with the APEC nations and that completed with the European Union.

Localization and Jurisdiction

From the perspective of localization and jurisdiction, the issues here relate to the capability of member states to articulate their trading and commerce rules sufficiently clearly to enable commerce to work electronically. Localization and jurisdiction touches on issues such as linguistic and cultural needs, local business and commerce rules (such as taxation, competition, consumer, intellectual property), and barriers or impediments to open trade. Currently, the OAS CITEL is polling OAS member states on their capabilities to embrace electronic commerce within their policies and rules. A questionnaire has been sent out with results expected within the next months. (A briefing could be arranged on the results of this survey).

Electronic Commerce Applications

The title of this discussion point reflects only the work of the standradization of forms and applications. A great deal of work has been done in this area already. In the International Organization for Standardization (ISO), considerable progress has been made to develop electronic document interchange (EDI) standards. This work is shared with the United Nations (UN) organization on EDI, EDIFACT. Regionally, the US ANSI Committee X.12 has been developing standards for EDI. Currently, there is considerable effort under way to harmonize these three initiatives.

Reference: G7 Conference, “Building the Global Information Society for the 21st Century” Reports, http://www.ispo.cec.be/standards/conf97/reports.html
Annex to Standards and Electronic Commerce

The following is a preliminary listing of organizations that have initiated work in the area of standards and electronic commerce:

1. UNCITRAL (1996): Model Law on Electronic Commerce. The Model Law offers standards by which legal value of electronic messages can be assessed. It is based on the establishment of functional equivalent for paper-based concepts such as “writing”, “signature”, and “original”. With a view to assisting executive branches of governments, legislative bodies and courts in enacting and interpreting the Model Law, a Guide to Enactment of the UNCITRAL Model Law on Electronic Commerce has been produced. The UNCITRAL Working Group on Electronic Data Interchange at its 30th session in 1996, agreed that work should continue on the preparation of legal standards that could bring predictability to electronic commerce, notably the establishment of digital signature laws, together with laws recognizing the actions of “certifying authorities” or other persons authorized to issue electronic certificates or other forms of assurance as to the origin and attribution of messages “signed” digitally.
2. International Telecommunications Union (ITU): the ITU has worked on digital certificates and certification authority issues, and is also engaged on developing standards for various electronic commerce issues, including the user issues discussed in this document.

3. The International Organization for Standardization (ISO): in the field of information technology ISO cooperates with the International Electrotechnical Commission (IEC) to provide standards for interconnection and communication between personal computers and networks. They deal with “smart cards” used in retail banking and similar technologies.
4. Internet Engineering Task Force (IETF): the IETF is a loosely self-organized group of people who make technical and other contributions to the engineering and evolution of the Internet and its technologies, and is open to any interested individual. It is the principal body engaged in the development of new Internet standard specifications. The IETF is not a traditional standards organization, although many of the specifications produced have become standards. It is made up of volunteers who meet three times a year to fulfil the IETF mission.
1
1

