January 11, 2015

President Barack Obama The White House 1600 Pennsylvania Avenue NW Washington, DC 20500

Access Now 1110 Vermont Avenue NW Suite 500 Washington, DC 20005

Dear President Obama,

We urge you to protect the security of your citizens, your economy, and your government by supporting the development and use of secure communications tools and technologies, rejecting policies that would prevent or undermine the use of strong encryption, and urging other leaders to do the same.

Encryption tools, technologies, and services are essential to protect against harm and to shield our digital infrastructure and personal communications from unauthorized access. The ability to freely develop and use encryption provides the cornerstone for today's global economy. Economic growth in the digital age is powered by the ability to trust and authenticate our interactions and communicate and conduct business securely, both within and across borders.

Some of the most noted technologists and experts on encryption recently explained that laws or policies that undermine encryption would "force a U-turn from the best practices now being deployed to make the Internet more secure," "would substantially increase system complexity" and raise associated costs, and "would create concentrated targets that could attract bad actors." The absence of encryption facilitates easy access to sensitive personal data, including financial and identity information, by criminals and other malicious actors. Once obtained, sensitive data can be sold, publicly posted, or used to blackmail or embarrass an individual. Additionally, insufficiently encrypted devices or hardware are prime targets for criminals.

The United Nations Special Rapporteur for freedom of expression has noted, "encryption and anonymity, and the security concepts behind them, provide the privacy and security necessary for the exercise of the right to freedom of opinion and expression in the digital age." As we move toward connecting the next billion users, restrictions on encryption in any country will

¹ Harold Abelson et al., *Keys Under Doormats: mandating insecurity by requiring government access to all data and communications*, Massachusetts Institute of Technology Technical Report (July 6, 2015). ² Report of the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression, Human Rights Council, U.N. Doc.A/HRC/29/32 (May 22, 2015) (by David Kaye).

likely have global impact. Encryption and other anonymizing tools and technologies enable lawyers, journalists, whistleblowers, and organizers to communicate freely across borders and to work to better their communities. It also assures users of the integrity of their data and authenticates individuals to companies, governments, and one another.

We encourage you to support the safety and security of users by strengthening the integrity of communications and systems. All governments should reject laws, policies, or other mandates or practices, including secret agreements with companies, that limit access to or undermine encryption and other secure communications tools and technologies. Users should have the option to use – and companies the option to provide – the strongest encryption available, including end-to-end encryption, without fear that governments will compel access to the content, metadata, or encryption keys without due process and respect for human rights. Accordingly:

- Governments should not ban or otherwise limit user access to encryption in any form or otherwise prohibit the implementation or use of encryption by grade or type;
- Governments should not mandate the design or implementation of "backdoors" or vulnerabilities into tools, technologies, or services;
- Governments should not require that tools, technologies, or services are designed or developed to allow for third-party access to unencrypted data or encryption keys;
- Governments should not seek to weaken or undermine encryption standards or intentionally influence the establishment of encryption standards except to promote a higher level of information security. No government should mandate insecure encryption algorithms, standards, tools, or technologies; and
- Governments should not, either by private or public agreement, compel or pressure an entity to engage in activity that is inconsistent with the above tenets.

Strong encryption and the secure tools and systems that rely on it are critical to improving cybersecurity, fostering the digital economy, and protecting users. Our continued ability to leverage the internet for global growth and prosperity and as a tool for organizers and activists requires the ability and the right to communicate privately and securely through trustworthy networks.

We look forward to working together toward a more secure future.

Sincerely,

Organizations

Access Now
ACI-Participa
Advocacy for Principled Action in Government
Alternative Informatics Association
Alternatives
American Civil Liberties Union

The Global Network Initiative (GNI) Global Voices Advox Government Accountability Project Hiperderecho Hivos Human Rights Foundation American Library Association

Amnesty International

ARTICLE 19

Asociación por los Derechos Civiles

Asociatia pentru Tehnologie si Internet (ApTI)

Association for Progressive Communications

(APC)

Australian Lawyers for Human Rights

Australian Privacy Foundation

Benetech

Bill of Rights Defense Committee

Bits of Freedom

Blueprint for Free Speech

Bolo Bhi

the Centre for Communication Governance at

National Law University Delhi

Center for Democracy and Technology

Center for Digital Democracy

Center for Financial Privacy and Human

Rights

the Center for Internet and Society (CIS)

Center for Media, Data and Society at the

School of Public Policy of Central European

University

Center for Technology and Society at FGV Rio

Law School

Chaos Computer Club

CivSource

Committee to Protect Journalists

Constitutional Alliance

Constitutional Communications

Consumer Action

Consumer Federation of America

Consumer Watchdog

ContingenteMX

Críptica

Defending Dissent Foundation

Digitalcourage

Digitale Gesellschaft

Digital Empowerment Foundation

Digital Rights Foundation

DSS216

Electronic Frontier Finland

Electronic Frontier Foundation

Electronic Frontiers Australia

Electronic Privacy Information Center

Engine

Enjambre Digital

Eticas Research and Consulting

Human Rights Watch

Institute for Technology and Society of Rio (ITS

Rio)

Instituto Demos

the International Modern Media Institute (IMMI)

Internet Democracy Project

IPDANDETEC

IT-Political Association of Denmark

Jonction

Karisma Foundation Keyboard Frontline

Korean Progressive Network Jinbonet

Localization Lab Media Alliance

Modern Poland Foundation

Myanmar ICT for Development Organization

(MIDO)

Net Users' Rights Protection Association

(NURPA)

New America's Open Technology Institute

Niskanen Center

One World Platform Foundation

OpenMedia
Open Net Korea
Open Rights Group
Panoptykon Foundation
Paradigm Initiative Nigeria

Paradigm Initiative Nige Patient Privacy Rights PEN American Center PEN International Point of View

Privacy International

Privacy Rights Clearinghouse

Privacy Times

Protection International La Quadrature du Net

R3D (Red en Defensa de los Derechos Digitales)

R Street Institute

Reinst8

Restore the Fourth RootsAction.org

Samuelson-Glushko Canadian Internet Policy &

Public Interest Clinic (CIPPIC)

Security First SFLC.in

Share Foundation Simply Secure

Social Media Exchange (SMEX) SonTusDatos (Artículo 12, A.C.) European Digital Rights Fight for the Future

Föreningen för digitala fri- och rättigheter

(DFRI)

Freedom House

Freedom of the Press Foundation Freedom to Read Foundation

Free Press

Free Press Unlimited Free Software Foundation

Fundacion Acceso

Future of Privacy Forum Future Wise

Globe International Center

Companies

CloudFlare
Computer & Communications Industry

Association DuckDuckGo HackerOne

HasGeek

Internet Association

Student Net Alliance

Sursiendo

Comunicación y Cultura Digital

TechFreedom

Tully Center for Free Speech at Syracuse

University

Usuarios Digitales

Viet Tan Vrijschrift WITNESS

World Privacy Forum

X-Lab

Xnet

Zimbabwe Human Rights Forum

Internet Infrastructure Coalition (i2coalition)

MediaNama Neurocrypto, LLC Silent Circle

Sonic

Individuals

Jacob Appelbaum Frank La Rue Collin Anderson Timothy Libert

Matt Blaze Rebecca MacKinnon
Paul Bernal Morgan Marquis-Boire

Owen Blacker Maxigas

Eva Bognar Bailey McCann
Sara Sinclair Brody Andrew McLaughlin
Eric Burger Sascha Meinrath

Jon Callas Eric Mill

L. Jean Camp

Ronald Deibert

Lina Dencik

Thomas Drake

Katie Moussouris

Jacobo Nájera

Nikhil Pahwa

Chip Pitts

Thomas Drake Chip Pitts
Dr. Suelette Dreyfus Jesús Robles Maloof
David Evans Phillip Rogaway

Jim FruchtermanMarc RotenbergMike GodwinBruce SchneierMatthew Green'Gbenga SesanJoseph Lorenzo HallMicah SherrArno HintzAdam Shestack

Arne Hintz

Deborah Hurley

Birgitta Jonsdottir

David Kaye

Adam Shostack

Barbara Simons

Norman Solomon

Tim Sparapani

Ephraim Percy Kenyanito Eric King John Kiriakou Douwe Korff Ryan Lackey Susan Landau

Ritu Srivastava Maria Swietlik Nabiha Syed Trevor Timm Meredith Whittaker