Neelie Kroes speech to WSIS, June 2014

Across the world I have seen the role that new technology can play. This is not just a toy for the rich. It can cut poverty, promote and protect fundamental rights, empower individuals and groups by connecting them to unlimited opportunity.
I am committed to including as many people as possible in that digital opportunity.

I know WSIS is also dedicated to that goal.
The Internet is a platform for amazing innovation. Able to cope with diversity, and adapt to local needs and sensitivities.
Its innovative success lies in its nature: open, unified and global.
It deserves the governance to match. Open and transparent, global and multistakeholder.

But we cannot go for the lowest common denominator, nor should we run off in separate directions. That would damage the network, and lessen its economic and social impact. Instead we should find a way forward together.

We are in the middle of a significant transition in how the Internet is governed.

As you know – the United States government has announced they will transition core Internet functions for more open management and stronger accountability. I welcomed that announcement – maybe many of you did too.
Let's capture that opportunity. Let's find a clear position and a clear voice within this global debate.

In Europe we have long defended the multi-stakeholder model. But organisations must be accountable, transparent, and independent. Decision making must be more effective and more global. Structures must defend and promote our most basic rights and values.
For me there are three key objectives.
First, to make governance more inclusive. Especially of developing countries.

Second, to strengthen the multistakeholder approach to governance.
Third, to recognise the responsibilities that governments have in enforcing the rule of law, acting within that multistakeholder model.
I do not support government control of the Internet. Not by one government, not by a group of governments.
Public authorities do have responsibilities and duties. But self-regulation or similar is often more appropriate. And the stakeholders who design, run and use the Internet must be full partners in any governance system.
The NETmundial conference in Brazil gave us a great example of what the global multistakeholder community can achieve. The roadmap for internet governance was a great outcome for all those who care about an inclusive, digital future.

This work has been stuck for a number of years. I don't want that to continue.

So today I am calling on all of you for your help. Let's work together. There were very clear milestones in that roadmap: let's take them seriously.

But there are also principles to be upheld and defended.
For example, we cannot speak about a vision for media in the Digital Age without clearly defending the principle of freedom of expression and the free flow of information.

Our approach must be – as was stated clearly in Sao Paulo – that rights that people have offline must also be protected online,
Let's remember the prize. A vibrant, unified digital world, diverse and democratic, developing and benefiting every corner of the globe.
I hope that we can all agree on that. Thank you.
PAGE
1

