Global open civil society letter to the Body of European Regulators of Electronic Communication (BEREC) in support of strong net neutrality guidelines

The signatories of this letter support BEREC and its members in their task to provide guidelines on the implementation of the EU Regulation 2015/2120.1 The new EU regulation creates a basis for strong and stable net neutrality safeguards. We therefore encourage BEREC and the 28 national telecom regulators to bring an end to the uncertainty and establish strong net neutrality guidelines. Clear guidelines will ensure a digital single market, with the freedom and legal certainty to provide services across borders and consumer choice.

We urge you to respect the Regulation's goal to "ensure the continued functioning of the internet ecosystem as an engine of innovation", respecting the Charter of Fundamental Rights of the European Union. Since the inception of the Internet, net neutrality has been a vital precondition for freedom of expression, freedom of assembly, competition and freedom to conduct business.

The success of the US and Indian consultations should boost BEREC's work. 3.7 million comments were submitted to the US Federal Communications Commission (FCC)'s consultation, while over one million comments were submitted to the Telecom Regulatory Authority of India (TRAI). These are probably the biggest direct democratic engagements in any telecom regulatory issue in history.

Now it is the European Union's turn. BEREC decided to put the consultation at the very end of its decision making process, with very little time to analyse the feedback, let alone take it into account. We encourage you to reconsider the limited and tight deadline for responding to your public consultation, so you can duly consider citizens and stakeholders' input when finalising the guidelines. A flexible approach to the deadline will have no negative consequences, but will add credibility to the process.

In the elaboration of the guidelines, we ask you to consider the following points:

- "Services other than internet access services" (also known as "specialised services") need careful consideration. Weak guidelines could permit the circumvention of all net neutrality safeguards.
- Zero-Rating is a harmful practice that restricts consumer choice, distorts competition, undermines the freedom to seek, receive and impart information and the freedom to conduct business. The Regulation should be understood as prohibiting this abuse.
- Traffic management should be as application-agnostic as possible. Class-based traffic-management risks discriminating against services, harming user choice, discouraging the use of encryption and would contradict transparency requirements established under the Regulation.

¹ http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32015R2120

The difficult questions you are faced with in these months are not about theoretical business models. You are setting the limits and safeguards for the future of the Internet in Europe and ensuring that Europe will not be globally disadvantaged by anti-competitive restrictive practices.

Signatories:

Europe

European Digital Rights (EDRi), Europe

ActiveWatch, Romania

AKC Attack, Croatia

Aktive Arbeitslose Österreich (Active Unemployed Austria), Austria

Alternative Informatics Association, Turkey

APADOR-CH, Romania

ApTI - Association for Internet and Technology, Romania

Arbeitskreis Vorratsdaten Österreich (AKVorrat.at), Austria

Asociatia "Hatch Atelier", Romania

Attac Österreich, Austria

Backspace e.V., Germany

Bitbureauet, Denmark

Bits of Freedom, Netherlands

Bulgarian National Association Active Consumers, Bulgaria

C-Hack Calw (Jugendforschungszentrum Region Calw e.V.), Germany

CCC-CH - Chaos Computer Club Schweiz, Switzerland

CCCZH - Chaos Computer Club Zürich, Switzerland

Chaos Computer Club (CCC) e.V., Germany

Digitalcourage e.V., Germany

Digitale Gesellschaft e.V., Germany

Digitale Gesellschaft Schweiz, Switzerland

Dorfgarten, Austria

Fablab Cottbus e.V., Germany

Fédération FDN, France & Belgium

Föreningen för Digitala Fri- och Rättigheter (DFRI), Sweden

Freies Radio Salzkammergut, Austria

FSFE - Free Software Foundation, Europe

Global Partners Digital, UK/ Global

GreenNet, UK

Initiative für Netzfreiheit. Austria

International Modern Media Institute, Iceland

IT-Political Association of Denmark, Denmark

Iuridicum Remedium, Czech Republic

La Quadrature du Net, France

Netz39 e.V., Germany

NURPA, Belgium

Open Knowledge Austria, Austria

Opennet Initiative e.V., Germany

Panoptykon Foundation, Poland

Radio ORANGE 94.0, Austria

Renewable Freedom Foundation, Germany

TDRS, France

Technarium, Lithuania

The Romanian Centre for Investigative Journalism, Romania

Vegane Gesellschaft Österreich, Austria Verbraucherzentrale Bundesverband (vzbv) e.V., Germany Verein gegen Tierfabriken, Austria Wikimedia Österreich, Austria World-Information Institute Austria, Austria Xnet, Spain ZPS - Zveza potrošnikov Slovenije, Slovenia

Global / International

Access Now Article19 Greenpeace International OpenMedia SumOfUs

Africa

The Unwanted Witness, Uganda

Asia

Bangladesh NGOs Network for Radio and Communication, Bangladesh Digital Empowerment Foundation, India Internet Freedom Foundation, India IT for Change, India

North America

AssentWorks, Canada
Data Roads Foundation, USA
FightForTheFuture, USA
Women Action & The Medi, USA
Women's Institute for Freedom of the Press, USA

South / Central America

Asociación por los Derechos Civiles, Argentina ACI-Participa, Honduras Cablevisiontv Chile IPANDETEC, Panamá R3D, Mexico TEDIC, Paraguay Wikicharlie Chile