

[bookmark: _GoBack]Document Number: V1.0/C/ALC5/1

Note: This document lists the comments received by WSIS Stakeholders from the 9th October to 17th November. All the detailed submissions are available at:
http://www.itu.int/wsis/review/mpp/pages/consolidated-texts.html

This serves as an input to the 2nd Physical meeting and could be considered as the proposal for the 1st draft to be considered by the meeting.
This document has been developed keeping in mind the Principles.
Please note that the Geneva Declaration and the Geneva Plan of Action still remain valid until further decisions by the General Assembly.

Draft WSIS+10 Vision for WSIS Beyond 2015

	Contribution from Russia

Draft WSIS+10 Vision for WSIS Beyond 2015

С5. Building confidence and security in the use of ICTs

1.	Vision
Confidence, safety and security in the use of ICTs are among the main pillars and prerequisites for building of the information society. We should all collectively strive not only to make ICTs safer for everyone, especially the vulnerable, but also endeavor to build an information society that everyone can have equitable access to, have trust in and feel confident about by fostering respect forensuring universally-held human rights, including the right to values of freedom of expression and privacy.
	Contribution from Egypt

Confidence and security are among the main pillars of the information society. We should all collectively strive not only to make ICTs safer for everyone, especially the vulnerable, but also endeavor to build an information society that everyone can have equitable access to, have trust in and feel confident about by fostering respect forensuring universally-held values of freedom of expression and privacy.

Contribution from Access

Confidence and security are among the main pillars of the information society. We should all collectively strive not only to make ICTs safer for everyone, especially the vulnerable, but also endeavor to build an information society that everyone can have equitable access to, have trust in and feel confident about, by fostering respect for universally-held human rights framework, including the right to values of freedom of expression and privacy.

Contribution from CDT

Confidence and security are among the main pillars of the information society. We should all collectively strive not only to make ICTs safer for everyone, especially the vulnerable, but also endeavor to build an information society that everyone can have equitable access to, have trust in and feel confident about using by fostering respect for universally-held fundamental rights and particularly values of freedom of expression and privacy.

Contribution from United States

Confidence and security are among the main pillars of the information society. We should all collectively strive not only to make ICTs safer for everyone, especially the vulnerable, but also endeavor to build an information society that everyone can have equitable access to, have trust in and feel confident about by fostering respect for universally-held values of human rights including freedom of expression and privacy rights.

Contribution from Russia

Confidence and security in the use of ICTs are among the main pillars and prerequisites for building an of the information society. We should all collectively strive not only to make ICTs safer for everyone, especially the vulnerable, but also endeavor to build an information society that everyone can have equitable access to, at the same time being confident that the use of ICTs does not lead to any threat to his/her privacy, freedom of expression and other have trust in and feel confident about by fostering respect for universally-held values of freedom of expression and privacy.

Contribution from Iran

Confidence, Safety and security are among the main pillars of the information society. We should all collectively strive not only to make ICTs safer for everyone, especially the vulnerable, but also endeavor to build an information society that everyone can have equitable access to, have trust in and feel confident about by fostering respect for universally-held values of freedom of expression and privacy.

2.	Pillars

a) Encourage greater cooperation at the national, regional and international levels among all stakeholders in ensuring building confidence and security in the use of ICTs.

	Contribution from Egypt

a) Encourage greater cooperation at the international level among all stakeholders in ensuring security and confidence in the use of ICTs.

Contribution from Access

a) Encourage greater cooperation at the internationalthe national, regional, and international levels, among all stakeholders in ensuring security in the use of ICTs.

Contribution from CDT

a) Encourage greater cooperation at the national, regional and international levels among all stakeholders in ensuring security in the use of ICTs.

Contribution from United States

a) Encourage greater cooperation at the national, regional, and international level among all stakeholders in ensuring building confidence and security in the use of ICTs.

Contribution from Iran

a) Encourage greater cooperation at the international and regional level among all stakeholders in ensuring security in the use of ICTs.

b) Promote dDevelopment of international legal frameworks for cooperation, focused on the elaboration of norms and principles that promote mutually reinforcing goals of balance measures for greater security and protection against cybercrime cyber-attacks, with and the protection of basic universal human rights - in particular the rights of to freedom of expression, access to information and privacy, as well as the right ofalong with the right of access to communication/ICT.
	Contribution from Japan:

b) Promote development of international legal frameworks for cooperation, focused on the elaboration of norms and principles that balance measures for greater security and protection against cybercrime with the protection of basic human right of freedom of expression, as well as the right of access to communication.

Contribution from IFLA

b) Promote development of international legal frameworks for cooperation, focused on the elaboration of norms and principles that balance measures for greater security and protection against cybercrime with the protection of basic human right of freedom of expression, as well as the right of access to communication/ICT.

Contribution from Egypt

b) Promote development of international legal frameworks for cooperation, focused on the elaboration of norms and principles that balance measures for greater security and protection against cybercrime cyber-attacks with the protection of basic human right of freedom of expression, as well as the right of access to communication.

Contribution from Access

b) Promote development of international legal frameworks for cooperation, focused on the elaboration of norms and principles that balance promote the mutually reinforcing goals of measures for greater security and protection against cybercrime, and the with the protection of basic universal human rights, in particular the rights toof freedom of expression,, as well as the right of access to communicationinformation, and privacy.

Contribution from United States

Promote development of international legal frameworks for cooperation, focused on the elaboration of norms and principles that balance measures for greater security and protection against cybercrime with the protection of basic human right of freedom of expression, as well as the right of access to communication.

Contribution from Russia

b) Promote Ddevelopment of international legal frameworks for cooperation, focused on the elaboration of norms and principles that balance measures for greater security and protection against cybercrime with the protection of basic human right of freedom of expression, personal data protection, as well as the right of access to communication.

c) Support greater development and implementation of international standards for security; encourage their adoption of and to their adherence to such standards by the industry and by users. Assist developing and least developed countries to participate in global standards development bodies and processes.
	Contribution from CDT

c) Support greater ddevelopment of international standards for security and ; encourage their adoption of and adherence to such standards by the industry and by users. Assist developing and least developed countries to participate in global sstandards development bodies and processes.

Contribution from Russia

c) Support greater development of international standards for security; encourage adoption of and adherence to such standards by the industry, operators, providers, and by users. Assist developing and least developed countries to participate in global standards development bodies and processes.

d) Encourage and strengthen support for the establishment of authorized national and regional Computer Incident Response Teams (CIRTs) for incident management and regional and international coordination among them, for real-time incident handling and response of incidents, especially for protecting for national critical infrastructures, including information infrastructure. Also, promote collaboration among CIRTs at the regional and global level by encouraging their participation in regional and global projects and organizations.
	
Contribution from United States

d) Encourage and strengthen support for the establishment of national and regional Computer Incident Response Teams for incident management and promote collaboration among them at the regional and global level by encouraging their participation in regional and global projects and organizations. regional and international coordination among them, for real-time incident handling and response, especially for protecting national critical infrastructures including information infrastructure.

Contribution from Russia

d) Encourage and strengthen support for the establishment of authorized national and regional Computer Incident Response Teams and regional and international coordination among them, for real-time incident handling and response of incidents, especially with for protecting national critical infrastructures, including information infrastructure.

e) Continue to encourage the building of a “culture of cyber security in the use of ICTs” at the national, regional and international levels through public-private partnerships, awareness raising and training, especially for the general public - providing assistance to developing and least developed countries in this regard.
	Contribution from United States

e) Continue to encourage the building of a “culture of cyber security” at the national, regional and international levels through public-private partnerships, awareness raising, and training, especially for the general public - providing assistance to developing and least developed countries in this regard.

Contribution from Russia

e) Continue to encourage the building of a “culture of cyber security in the use of ICTs” at the national, regional and international levels through awareness raising and training, especially for the general public - providing assistance to developing and least developed countries in this regard.

f) Promote, through international multistakeholder frameworks if needed, respect for the right to privacy rights, data and consumer protection, especially including for applications and services hosted on cloud-based platforms.
	Contribution from Access

f) Promote, through international multistakeholder frameworks if needed, respect for the right to privacy, data and consumer protection, especially for applications and services hosted on cloud-based platforms. The International Principles on the Application of Human Rights to Communications Surveillance (necessaryandproportionate.org) can provide guidance in this regard..

Contribution from CDT

f) Promote, through multistakeholder international frameworks approachesif needed, respect for the right to privacy, data and consumer protection, especially for applications and services hosted on cloud-based platforms.

Contribution from United States

f) Promote, through international frameworks if needed, respect for the right to privacy rights, data and consumer protection, especially for applications and services hosted on cloud-based platforms.

Contribution from Russia

f) Promote, through international frameworks if needed, respect for the right to privacy, data and consumer protection, especially including for applications and services hosted on cloud-based platforms.

g) Ensure special emphasis for protection of the vulnerable, especially children, online; In this regard, encourage governments and other stakeholders, especially civil society, should to work together with children and parents to help the vulnerable children enjoy the benefits of ICTs in a safe and secure environment.
	Contribution from Russia

g) Ensure special emphasis for protection of the vulnerable, especially children, online; In this regard, encourage governments and other stakeholders, especially civil society, should implement joint programs aiming to work together with children and parents to help children enjoy the benefits of ICTs in a safe and secure environment.

h) Recognize the importance of the concept of “security by design”, especially amongst the business sector when providing products and services.
i) Ensure that critical infrastructure is managed by professionals in ICT so that trust can be assured. ICT professionalism means operating at a higher standard of ICT practice than that which may be in place today. This will mean that ICT professionals will undertake ongoing continuing professional development, commitment to a code of ethics and professional conduct and have regard to the society which they serve and which will hold them accountable, in this way trust will be assured.
j) Promote the development of assessment criteria, and related monitoring for the confidence and security in the use of ICTs.
k) Recognizing the national cyber sovereignty of countries and respecting the national cyber security of countries by all of the stakeholders.

	Contribution from IFIP

[bookmark: __DdeLink__2132_320547868][ADD] Ensure that critical infrastructure is managed by professionals in ICT so that trust can be assured. ICT professionalism means operating at a higher standard of ICT practice than that which may be in place today. This will mean that ICT professionals will undertake ongoing continuing professional development, commitment to a code of ethics and professional conduct and have regard to the society which they serve and which will hold them accountable, in this way trust will be assured.

	Contribution from Russia
(ADD)
h) Promote effective cooperation among the governments and with other stakeholders to build transborder space of confidence and security for development
i) Recognize the need for collaborative development and implementation of international standards, rules and measures to strengthen confidence and security in the information environment, to ensure ICT protection, integrity, sustainability and viability, inter alia, through adaptation of the existing international law in the field of ICTs.
j) Promote the development of assessment criteria for the confidence and security in the use of ICTs. Conduct monitoring in this field.

	Contribution from IFIP

(ADD)Ensure that critical infrastructure is managed by professionals in ICT so that trust can be assured. ICT professionalism means operating at a higher standard of ICT practice than that which may be in place today. This will mean that ICT professionals will undertake ongoing continuing professional development, commitment to a code of ethics and professional conduct and have regard to the society which they serve and which will hold them accountable, in this way trust will be assured.

Contribution from Iran

(ADD) Recognizing the countries national cyber sovereignty and respecting to the countries national cyber security by all of the stakeholders.

	Contribution from ARM:

(ADD) Recognize the importance of the concept of “security by design”, especially amongst the business sector when providing products and services.

	Contribution from ICANN

ICANN would like to support the stakeholder contribution which states: “the WSIS process should guide governments to look beyond solely legislation and government-led solutions, in order to both harness the existing knowledge and expertise of the multistakeholder organizations, and engage with them to enhance and improve the existing solutions”. We believe that any further draft of the action line should include reference to the sentiment in this stakeholder contribution.

d)
3.	Targets
a) Overall Cybersecurity readiness in the field of confidence and security in the use of ICTs in all countries should be improved by 40% by 2020 – with specific focus on developing countries, including least developed countries, small island developing states, landlocked developing countries and countries with economies in transition. The assessment of readiness in the field of confidence and security in the use of ICTs should take into account the current level of penetration of ICTs.
b) Building transborder space of confidence and security in the Internet at the international and regional levels by 2020.
c) Ensuring [maximum] level of child on-line protection by 2020.
	Contribution from Japan:

a) Overall Cybersecurity readiness in all countries should be improved by 40% by 2020 – with specific focus on developing countries, including least developed countries, small island developing states, landlocked developing countries and countries with economies in transition.

Contribution from Access

a) Overall Cybersecurity readiness in all countries should be improved by 40% by 2020 – with specific focus on developing countries, including least developed countries, small island developing states, landlocked developing countries and countries with economies in transition.

Contribution from United States

Targets

Overall Cybersecurity readiness in all countries should be improved by 40% by 2020 – with specific focus on developing countries, including least developed countries, small island developing states, landlocked developing countries and countries with economies in transition.

Contribution from Russia

a)	Overall Cybersecurity readiness in the field of confidence and security in the use of ICTs in all countries should be improved by 40% by 2020 – with specific focus on developing countries, including least developed countries, small island developing states, landlocked developing countries and countries with economies in transition. The assessment of readiness in the field of confidence and security in the use of ICTs should take into account the current level of penetration of ICTs.
(ADD) Building transborder space of confidence and security in the Internet at the international and regional levels by 2020.
(ADD) Ensuring maximum level of child on-line protection by 2020.

Contribution from Iran

a) Overall Cybersecurity readiness in all countries should be improved by 40% by 2020 – with specific focus on developing countries, including least developed countries, small island developing states, landlocked developing countries and countries with economies in transition.
(ADD) Establishment of National Child Online Protection Framework until 2025 including hotlines and helplines, affordable safer internet services, legal measures, etc.

Annex: Zero Draft Stakeholder Contributions
1) Engagement of all stakeholders, cooperation:
1. Recognize that the open nature of the multistakeholder process has proved adept at developing innovative solutions to technical and policy problems. The WSIS process should guide governments to look beyond solely legislation and government-led solutions, in order to both harness the existing knowledge and expertise of the multistakeholder organizations, and engage with them to enhance and improve the existing solutions.
2. Need Multistakeholder cooperation to foster a global culture of cybersecurity.
3. Appreciate that many confidence and security solutions are developed in cooperation between different stakeholders including industry, academia and governments.
4. Recognize that the technical community and the private sector have critical expertise that must should be better incorporated into cybersecurity related policy-making.

	Contribution from Egypt

4. Recognize that the technical community and the private sector have critical expertise that must should be better incorporated into cybersecurity related policy-making.

5. Encourage governments to work with the business sector and civil society on a more regular basis.

	Contribution from Egypt

5. Encourage governments to work with the business sector on a more regular basis.

Contribution from Access

5. Encourage governments to work with the business sector and civil society on a more regular basis.

Contribution from CDT

5. Encourage governments to work with the business sector and civil society on a more regular basis.

6. Stress the need for national, regional and International multistakeholder cooperation against cyber attack

	Contribution from Egypt

6. Stress the need for International and regional cooperation against cyber attack

Contribution from Access

6. Stress the need for International multistakeholder cooperation against cyber attacks

Contribution from CDT

6. Stress the need for national, regional and iInternational cooperation against cyber attack

7. Encourage multistakeholder cooperation and sharing of information between the public and the private sectors and on the interregional level in order to maintain the protection and security of networks and information systems and the protection of national cyberspace, including the application of the security measures, resilience and recovery for local networks and computer systems

	Contribution from Access

7. Encourage multistakeholder cooperation and sharing of information between the public and the private sectors and on the interregional level in order to maintain the protection and security of networks and information systems and the protection of national cyberspace, including the application of the security measures, resilience and recovery for local networks and computer systems

8. Pursue greater global cooperation toward achieving cohesive, compatible, cybersecurity policies and agreementframeworks among governments all stakeholders, which is in line with international human rights norms, aimed at preventing unreasonable government intrusion without appropriate oversight protections

	Contribution from Japan

8. Pursue greater global cooperation toward achieving cohesive, compatible, cybersecurity policies and agreementframeworks among governments aimed at preventing unreasonable government intrusion without appropriate oversight protections

Contribution from Access

8. Pursue greater global cooperation toward achieving cohesive, compatible, cybersecurity policies and agreement among governments all stakeholders, which is in line with international human rights norms. aimed at preventing unreasonable government intrusion without appropriate oversight protections

Contribution from CDT

8. Pursue greater global cooperation toward achieving cohesive, compatible, cybersecurity policies and agreement among stakeholdersgovernments aimed at preventing unreasonable government intrusion without appropriate oversight protections

9. Recognize that while malicious actions can undermine users’ trust and confidence in the network, but closing thecutting off Internet access is not the solution. Instead, we need to focus on ensuring the Internet is stable, secure and resilient. To do so, it is important that these issues be addressed by all stakeholders in a spirit of collaboration and shared responsibility. It is also important that these issues be addressed in ways that do not undermine the global architecture of the Internet or curtail internationally recognized human rights.

	Contribution from Access

9. Recognize that while malicious actions can undermine users’ trust and confidence in the network, but closing thecutting off Internet access is not the solution. Instead, we need to focus on ensuring the Internet is stable, secure and resilient. To do so, it is important that these issues be addressed by all stakeholders in a spirit of collaboration and shared responsibility. It is also important that these issues be addressed in ways that do not undermine the global architecture of the Internet or curtail internationally recognized human rights.

[add] Ensure that critical infrastructure is managed by professionals in ICT. ICT professionalism means operating at a higher standard of ICT practice than that which may be in place today. This will mean that ICT professionals will undertake ongoing continuing professional development, commitment to a code of ethics and professional conduct and have regard to the society which they serve which will hold them accountable, in this way trust will be assured.

	Contribution from IFIP

9A Ensure that critical infrastructure is managed by professionals in ICT. ICT professionalism means operating at a higher standard of ICT practice than that which may be in place today. This will mean that ICT professionals will undertake ongoing continuing professional development, commitment to a code of ethics and professional conduct and have regard to the society which they serve which will hold them accountable, in this way trust will be assured.

10. Actualize Strengthening enhanced cooperation, to enable governments, as well as all stakeholders, on an equal footing, to carry out their roles and responsibilities on an equal footing, in international public policy issues pertaining to the Internet. [Delete]

	Contribution from Egypt

10. Actualize enhanced cooperation, to enable governments, on an equal footing, to carry out their roles and responsibilities, in international public policy issues pertaining to the Internet.

Contribution from Access

10. Actualize Strengthening enhanced cooperation, to enable governments, as well as all stakeholderson an equal footing, to carry out their roles and responsibilities on an equal footing, in international public policy issues pertaining to the Internet.

Contribution from CDT

10. Actualize enhanced cooperation, to enable governments, on an equal footing, to carry out their roles and responsibilities, in international public policy issues pertaining to the Internet.

11. Cooperate with all stakeholders, particularly the business sector, such as manufacturers and operators, to pave the way toward the achievement of the “security by design” concept, where devices and products contain standard security features to reduce the exploitation of vulnerabilities

	Contribution from CDT

11. Cooperate with all stakeholders, particularlythe business sector, such as manufacturers and operators, to pave the way toward the achievement of the “security by design” concept, where devices and products contain standard security features to reduce the exploitation of vulnerabilities

	Contribution from Iran
11A Condemning and prohibiting any kind of espionage or gathering private information of any foreign person, company or government without their consent by using ICTs.

[ADD] Condemning and prohibiting any kind of espionage or gathering private information of any foreign person, company or government without their consent by using ICTs.

[ADD]	Promoting cooperation between governments within the United Nations and with all stakeholders at other appropriate forums to enhance user confidence and protect data and network integrity; considering existing and potential threats for ICTs, and addressing other issues of information security and networking.

Contribution from Cuba
Promoting cooperation between governments within the United Nations and with all stakeholders at other appropriate forums to enhance user confidence and protect data and network integrity; considering existing and potential threats for ICTs, and addressing other issues of information security and networking.

2) Frameworks addressing the issue of cyber security:
	Contribution from Egypt

Frameworks addressing the issue of cyber security

12. Strengthen and enhance the legal and regulatory frameworks to ensure that private sector and the other stakeholders do necessary measures to protect users against cyber threats.

	Contribution from Japan

12. Strengthen and enhance the legal and regulatory frameworks.

Contribution from Iran

12. Strengthen and enhance the legal and regulatory frameworks to ensure that private sector and the other stakeholders do necessary measures to protect users against cyber threats

13. Recognize the growing importance of pursuing national, regional and international frameworks to mitigate/protect against cyber threats

	Contribution from Iran

13. Recognize the growing importance of pursuing national, regional and international frameworks to mitigate/protect against cyber threats

14. Through a programme of multi-lateral stakeholder cooperation at the legislative level, implement comprehensive cyber-legislation in line with international treaties and conventions (including human rights instruments) at the global and regional level to cover all topics related to cyberspace, in particular those related to cyber-attacks,cybercrimes, privacy and confidentiality of personal information; [Delete]

	Contribution from Japan

14. Through a programme of multi-lateral cooperation at the legislative level, implement comprehensive cyber-legislation in line with international treaties and conventions at the global and regional level to cover all topics related to cyberspace, in particular those related to cybercrimes, privacy and confidentiality of personal information;

Contribution from Egypt

14. Through a programme of multi-lateral stakeholder cooperation at the legislative level, implement comprehensive cyber-legislation in line with international treaties and conventions at the global and regional level to cover all topics related to cyberspace, in particular those related to cybercrimescyber-attacks., privacy and confidentiality of personal information;

Contribution from Access

14. Through a programme of multi-lateral stakeholder cooperation at the legislative level, implement comprehensive cyber-legislation in line with international treaties and conventions (including human rights instruments) at the global and regional level to cover all topics related to cyberspace, in particular those related to cybercrimes, privacy and confidentiality of personal information;

Contribution from CDT

14. Through a programme of multi-lateral cooperation at the legislative level, implement comprehensive cyber-legislation in line with international treaties and conventions at the global and regional level to cover all topics related to cyberspace, in particular those related to cybercrimes, privacy and confidentiality of personal information;

15. Emphasize the need for an international frameworks focused on the elaboration of norms and principles agreed at national, regional and global levels, specifically in the following areas:
- access to the Internet
 - cybersecurity
 - protection of fundamental rights
 - state involvement and
 - international/regional cooperation

	Contribution from Egypt

15. Emphasize the need for an international framework focused on the elaboration of norms and principles agreed at global level, specifically in the following areas:
- access to the Internet
 - cybersecurity
 - protection of fundamental rights
 - state involvement and
 - international/regional cooperation

Contribution from CDT

15. Emphasize the need for an international frameworks focused on the elaboration of norms and principles agreed at national, regional and global levels, specifically in the following areas:
- access to the Internet
 - security
 - protection of fundamental rights
 - state involvement and
 - international cooperation

16. Recognize the urgent need for building a solid legal frameworks to address existing and emerging cyber-attackscybercrimes at national, regional and international levels. [Delete]

	Contribution from Japan

16. Recognize the urgent need for building a solid legal framework to address existing and emerging cybercrimes at national, regional and international levels

Contribution from Egypt

16. Recognize the urgent need for building a solid legal framework to address existing and emerging cybercrimes cyber-attacks at national, regional and international levels

Contribution from Access

16. Recognize the urgent need for building a solid legal frameworks to address existing and emerging cybercrimes at national, regional and international levels

Contribution from CDT

16. Recognize the urgent need for building a solid legal framework to address existing and emerging cybercrimes at national, regional and international levels

17. Encourage stakeholders to invest in existing fora that work to build confidence and security in ICTs. While new national, regional, and international frameworks may be appropriate in some cases, there is already an ecosystem of entities and structures that address the issue of cybersecurity.
18. Encourage that all frameworks must be subject to "evidence-based policy-making" involving all stakeholders and the necessary expertise.
19. Recognize that cloud computing delivers economic and societal benefits and mayis an important issue which may raises both jurisdictional and investigative problemsquestions and needs careful examination.
	Contribution from United States

19. Recognize that cloud computing delivers economic and societal benefits and mayis an important issue which may raises both jurisdictional and investigative problemsquestions and needs careful examination.

20. Note that more than ten year implementation of the Cybercrime Convention has brought forth a range of measures and partnerships against cybercrime. They have to be enriched further on a global and regional level.
21. Develop appropriate national legal and regulatory framework for privacy protection, e-transactions and Cybersecurity [Delete]
	Contribution from Japan

21. Develop appropriate national legal and regulatory framework for privacy protection, e-transactions and cybersecurity

22. Leverage Encourage enhanced cooperation to develop solid legal frameworks and operational processes to address cybersecurity, cyber-attackscybercrime, spam and related abuses at the national, regional and international levels
	Contribution from Japan

22. Leverage enhanced cooperation to develop solid legal frameworks and operational processes to address security, cybercrime, spam and related abuses at the national, regional and international levels

Contribution from Egypt

22. Leverage enhanced cooperation to develop solid legal frameworks and operational processes to address cybersecurity, cybercrimecyber-attacks, spam and related abuses at the national, regional and international levels

Contribution from Access

22. Leverage Encourage enhanced cooperation to develop solid legal frameworks and operational processes to address security, cybercrime, spam and related abuses at the national, regional and international levels

Contribution from CDT

22. Encourage Leverage enhanced ccooperation to develop solid legal frameworks and operational processes to address security, cybercrime, spam and related abuses at the national, regional and international levels

23. Highlight that any emerging international framework focused on the elaboration of norms and principles in the area of access to the Internet will need to address public access if we are to ensure that needs of everyone in the information society are metis catered for.
	Contribution from Access

23. Highlight that any emerging international framework focused on the elaboration of norms and principles in the area of access to the Internet will need to address public access if we are to ensure that needs of everyone in the information society is catered forare met.

24. Establish special regional structures in order to build confidence in using ICT within the region.
	Contribution from Access

24. Establish special regional structures in order to build confidence in using ICT within the region.

25. Recognize the need for an international agreement framework to cooperate on cybersecurity matters and to avoid unilateral assertions of national laws and to avoid extra-territorial actions. In this context, all countries should acceded to the 2012 ITRs and All countries should consider the principles posted at "necessaryandproportionate.org", both when developing or revising national legislations, and as a possible new Resolution or Statement. [Delete]
	Contribution from Japan

25. Recognize the need for an international agreement to cooperate on security matters and to avoid unilateral assertions of national laws and to avoid extra-territorial actions. In this context, all countries should acceded to the 2012 ITRs and should consider the principles posted at "necessaryandproportionate.org", both when developing or revising national legislations, and as a possible new Resolution or Statement.

Contribution from Egypt

25. Recognize the need for an international agreement framework to cooperate on cybersecurity matters and to avoid unilateral assertions of national laws and to avoid extra-territorial actions. In this context, all countries should acceded to the 2012 ITRs and should consider the principles posted at "necessaryandproportionate.org", both when developing or revising national legislations, and as a possible new Resolution or Statement.

Contribution from Access

25. Recognize the need for an international agreement to cooperate on security matters and to avoid unilateral assertions of national laws and to avoid extra-territorial actions. In this context, all countries should acceded to the 2012 ITRs and All countries should consider the principles posted at "necessaryandproportionate.org", both when developing or revising national legislations, and as a possible new Resolution or Statement.

Contribution from CDT

25. Recognize the need for an international agreement to cooperate on security matters and to avoid unilateral assertions of national laws and to avoid extra-territorial actions. In this context, all countries should acceded to the 2012 ITRs and should All countries should consider the principles posted at "necessaryandproportionate.org", both when developing or revising national legislations, and as a possible new Resolution or Statement.

Contribution from United States

25. Recognize the need for an international agreement to cooperate on security matters and to avoid unilateral assertions of national laws and to avoid extra-territorial actions. In this context, all countries should acceded to the 2012 ITRs and should consider the principles posted at "necessaryandproportionate.org", both when developing or revising national legislations, and as a possible new Resolution or Statement.

	Contribution from APIG

25A	Recognize the need for international agreement to cooperate on security matters and to avoid unilateral assertions of national laws and to avoid extra-territorial actions. In this context, states shall individually and collectively endeavour to ensure the security and robustness of international telecommunication networks in a manner that respects and upholds their human rights obligations, and they should consider best practices regarding human rights, in particular those put forward by civil society organizations.

[ADD] Recognize the need for international agreement to cooperate on security matters and to avoid unilateral assertions of national laws and to avoid extra-territorial actions. In this context, states shall individually and collectively endeavour to ensure the security and robustness of international telecommunication networks in a manner that respects and upholds their human rights obligations, and they should consider best practices regarding human rights, in particular those put forward by civil society organizations.

26. Need Institutional and regulatory framework for the protection of personal data at cross-border level.
	Contribution from Japan

26. Need Institutional and regulatory framework for the protection of personal data at cross-border level.

[ADD] Establishment of international framework to address cyber conflicts and wars among countries

[ADD] Respecting to the laws of each jurisdiction by all of the stakeholders and recognizing the nation-state’s legitimate right to prosecute any breach of its law which lead to harm to its ICT infrastructures and services as well as its citizens in/through cyber space.

	Contribution from Iran

26A Establishment of international framework to address cyber conflicts and wars among countries

26B Respecting to the laws of each jurisdiction by all of the stakeholders and recognizing the nation-state’s legitimate right to prosecute any breach of its law which lead to harm to its ICT infrastructures and services as well as its citizens in/through cyber space.

[ADD] Preventing, detecting, and responding to cyber-crime and misuse of ICTs by establishing legislation that allows for effective investigation and prosecution of misuse; promoting effective efforts of mutual assistance; strengthening institutional support at the international level for the prevention, detection and recovery of these incidents, and encouraging education and awareness.

Contribution from Cuba
Preventing, detecting, and responding to cyber-crime and misuse of ICTs by establishing legislation that allows for effective investigation and prosecution of misuse; promoting effective efforts of mutual assistance; strengthening institutional support at the international level for the prevention, detection and recovery of these incidents, and encouraging education and awareness.
3) Technical and procedural measures:

27. Recognize the importance of the concept of “security by design”, especially amongst the business sector when providing products and services.

28. Outline standards and adopt novel and innovative methodologies on how to develop safe and reliable e-services and applications resilient to external risks and threats, including necessary mechanisms to maintain the privacy and confidentiality of personal information with special focus on the Arab region specificity in general and the development Arabic-enabledof multilingual tools in particular
	Contribution from Japan

28. Outline standards and adopt novel and innovative methodologies on how to develop safe and reliable e-services and applications resilient to external risks and threats, including necessary mechanisms to maintain the privacy and confidentiality of personal information with special focus on the Arab region specificity in general and the development Arabic-enabled tools in particular

Contribution from Egypt

28. Outline standards and adopt novel and innovative methodologies on how to develop safe and reliable e-services and applications resilient to external risks and threats, including necessary mechanisms to maintain the privacy and confidentiality of personal information with special focus on the Arab region specificity in general and the development Arabic-enabled tools in particular

Contribution from Access

28. Outline standards and adopt novel and innovative methodologies on how to develop safe and reliable e-services and applications resilient to external risks and threats, including necessary mechanisms to maintain the privacy and confidentiality of personal information with special focus on the Arab region specificity in general and the development Arabic-enabledmultilingual tools in particular

Contribution from CDT

28. Outline standards and adopt novel and innovative methodologies on how to develop safe and reliable e-services and applications resilient to external risks and threats, including necessary mechanisms to maintain the privacy and confidentiality of personal information with special focus on the Arab region specificity in general and the development of multilingual Arabic-enabled tools in particular

29. Develop and integrate technology, protocols and standards improvements that introduce native capability for Internet network security while maintaining stability and interoperability.
	Contribution from Egypt

29. Develop and integrate technology, protocols and standards improvements that introduce native capability for Internet network security while maintaining stability and interoperability.

30. Promote the use of e-signature methods, with enhancing the confidence and security in using such technology, which could be done through adopting efficient legislations and using different mechanisms as developing USB-based authentication token for multiple applications and network services.
	Contribution from Japan

30. Promote the use of e-signature methods, with enhancing the confidence and security in using such technology, which could be done through adopting efficient legislations and using different mechanisms as developing USB-based authentication token for multiple applications and network services.

31. Develop an effective and efficient equipment certification process and ensure adherence to global standards benefits both the industry and users, as it protects the integrity of the telecom networks, guarantees that consumers get standard equipment that works and prevents frequency spectrum interferences.
32. Facilitate the introduction and expansion of electronic transactions over the Internet and the development of efficient security systems in this regard.
33. Adopt a strict hierarchical architecture for the public key infrastructure (PKI) set up as it is becoming central to efforts to protect digital identity for individuals and organizations, enabling advanced e-business, e-government and e-commerce activities.
	Contribution from Japan

33. Adopt a strict hierarchical architecture for the public key infrastructure (PKI) set up as it is becoming central to efforts to protect digital identity for individuals and organizations, enabling advanced e-business, e-government and e-commerce activities.

34. Recognize the urgent need to introduce cyber risk analysis and risk management and Develop a better understanding and analysis of the threats and actors involved; this would allow for more tailored and proportionate policy responses.
35. Encourage and supportRecognize the increasing importance of proactively identifying vulnerabilities in critical resources, infrastructures and key priorities relying as part of a cyber security plan involving all stakeholders
	Contribution from Japan

35. Encourage and supportEstablish the NISC (National Information Security Center) within the government to promote measures relating to information security. The NISC establishes basic strategies on information security, promotes and assists measures on security for the government.

36. Promote World Standards Cooperation
37. Focus on security in mobile devices and the Cloud, security of critical infrastructures., computer security for national defense

4) Organizational Structures
38. Realize the need to establish strategies and capabilities at the national level to ensure protection of national critical infrastructures, while enabling prevention and prompt responses to cyberthreats. Also the establishment of Computer Incident Response Teams (CERTs) with national responsibilities and national cybersecurity frameworks are key elements towards the achievement of cybserecurity.
39. Encourage with appreciation the growing deployment of national Computer Incident Response Teams.
40. Encourage and support Security and Emergency Response Team at the Government and Business level.
41. Establish ISMS (Information Security Management system) in each organization
42. Create alert centers in those countries that do not have one
a. Enhance alert centers in those countries that have one
b. Promote the interconnection of the alert centers
43. Establish the NISC (National Information Security Center) within the government to promote measures relating to information security. The NISC establishes basic strategies on information security, promotes and assists measures on security for the government.

5) Capacity Building
44. Recognize that prevention represents an important stage in the fight against attacks in cyberspace. It is a broad category encompassing the elaboration of standards as well as practical steps such as: constant provision of information about the opportunities and the risks of the Internet; formation of special skills and behaviour of users and especially of young people; distribution of sufficient materials; organization of campaigns; promotion of good models and practices, etc.
45. Emphasize the importance of accounting for the “human element” as priority. Ensure that critical infrastructure is managed by professionals in ICT so that trust can be assured. ICT professionalism means operating at a higher standard of ICT practice than that which may be in place today. This will mean that ICT professionals will undertake ongoing continuing professional development, make a commitment to a code of ethics and professional conduct and have regard to the society which they serve which will hold them accountable, in this way trustworthiness will be assured.

	Contribution from IFIP

45. Emphasize the importance of accounting for the “human element” as priority. Ensure that critical infrastructure is managed by professionals in ICT so that trust can be assured. ICT professionalism means operating at a higher standard of ICT practice than that which may be in place today. This will mean that ICT professionals will undertake ongoing continuing professional development, make a commitment to a code of ethics and professional conduct and have regard to the society which they serve which will hold them accountable, in this way trustworthiness will be assured.

46. Recognize the urgency to build human capacity, to improve the skills and expertise of security professionals and increase the awareness of the general public
47. Build national and regional capabilities in the field of Cyber-Security. There is a need to continue building national and regional Computer Incident Response Teams.
48. Promote Education for safety and security of Internet usage. Raise public awareness in regards to online safety at large for all segments of users with various aims.
49. Encourage campaigns by the governments and other stakeholders to promote people’s awareness about the importance of confidence, safety and security in cyberspace and empower them to protect themselves against the threats.
50. Promote dialogue on confidence and security issues between all stakeholders. The security of the individual must be further prioritized.
51. Contribute to the building of a “national culture of cyber security” through proper awareness and education campaigns regarding online risks particularly those affecting children
52. Enhance ICT literacy that includes knowledge on information morals and information security
53. Encourage the education and training institutes to develop related programs on cyber security to ensure the availability of qualified human resources.
54. Provide assistance to countries needing help in setting up national cybersecurity strategies and the creation of national Computer Incident Response Teams (CERTs). This could be provided in a number of ways including by bilateral assistance from those countries that have already set up national strategies and CERTs.
55. Aim to educate government officials on non-legislative solutions available to them, and facilitate bringing together technical experts - from the business community and civil society - and policy makers in developing countries. As the issues faced by the stakeholders engaged with Internet security develop rapidly it is difficult for legislation to keep up with the pace of technological change. Engaging with, and benefiting from, international best-practices and policies developed by the multistakeholder organizations can be a more effective way to enhance security for all stakeholders.
56. Enhance regulatory requirement and instituteDevelop an effective assessment mechanism on the ISP’s security capability; Encourage industry self-discipline on content management; Awareness-raising for Internet users

	Contribution from United States
56. Enhance regulatory requirement and instituteDevelop an effective assessment mechanism on the ISP’s security capability; Encourage industry self-discipline on content management; Awareness-raising for Internet users

6) Privacy, Data protection, Intellectual property
57. Protect the privacy and personal data in the various processes of information processing in the public and private sectors
58. Protect intellectual property and copyright frameworks that are in line with universal human rights to freedom of expression and access to information.

	Contribution from Access

58. Protect intellectual property and copyright frameworks that are in line with universal human rights to freedom of expression and access to information.

59. Raise the awareness on the IPR and related rights.
60. Promote respect for privacy in the digital age. Business, civil society and government should work together in developing practices aimed at ensuring protection for personal data in a manner that not only provides effective protection of personal data and privacy, but also enables the data flows that are needed by new technologies and business models to foster both economic growth and societal benefits.

	Contribution from Access

60. Promote respect for privacy in the digital age. Business, civil society and government should work together in developing practices aimed at ensuring protection for personal data in a manner that not only provides effective protection of personal data and privacy, but also enables the data flows that are needed by new technologies and business models to foster both economic growth and societal benefits.

Contribution from CDT

60. Promote respect for privacy in the digital age. Business, and government and civil society should work together in developing practices aimed at ensuring protection for personal data in a manner that not only provides effective protection of personal data and privacy, but also enables the data flows that are needed by new technologies and business models to foster both economic growth and societal benefits.

61. Promotion of personal data utilization and circulation considering privacy protections etc.
62. Clarify rules regarding utilization of personal data that considers the balance between free circulation of information and protection of privacy
63. Enhance utilization and circulation of information that contains personal datum that crosses over borders through network
64. Recognize the contradictions between surveillance and security, with one undermining the other.
65. Note that Public confidence in the privacy of personal data has been shaken by a) the increasing use of personal data by commercial enterprises to maximise business revenues, with limited control available to individual users over their own information; and b) recent revelations concerning the extent of mass surveillance of personal data and communications, including internet use, by government agencies. These two factors threaten public confidence in ICTs and especially the internet, and could in particular inhibit the use of cloud computing. They also raise the risk of data becoming available to criminals organisations and so increase the vulnerability of electronic commerce.

	Contribution from Egypt

65. Note that Public confidence in the privacy of personal data has been shaken by a) the increasing use of personal data by commercial enterprises to maximisemaximize business revenues, with limited control available to individual users over their own information; and b) recent revelations concerning the extent of mass surveillance of personal data and communications, including internet use, by government agencies. These two factors threaten public confidence in ICTs and especially the internet, and could in particular inhibit the use of cloud computing. They also raise the risk of data becoming available to criminal organisations and so increase the vulnerability of electronic commerce.

66. Concern about the importance of data privacy and data protection, resulting from changes in the capabilities of technology, the depth and intrusiveness of analysis of data now undertaken by commercial businesses, and recent revelations concerning surveillance by governments. These are likely to be exacerbated by the spread of cloud computing and the advent of the internet of things. Public confidence in ICTs and the internet depends on data privacy and data protection, which should be given greater emphasis in this Action Line.
67. A new concept of data protection under the conditions of cloud computing to be formulated and cross-border instruments for investigation be elaborated.

7) Human Rights, Freedom of Expression
68. Recognize that Freedom of expression and the media can be crucial tools for attaining all enlisted goals and the media can be a valuable partner in the fight against cybercrime cyber-attacks and other cyber offences and risks. Freedom of expression on the one hand can boost positive attitude and on the other help in exchanging relevant information and good practice.
	Contribution from Egypt

68. Recognize that Freedom of expression and the media can be crucial tools for attaining all enlisted goals and the media can be a valuable partner in the fight against cyber - attackscrime and other cyber offences and risks. Freedom of expression on the one hand can boost positive attitude and on the other help in exchanging relevant information and good practice.

69. Concern for the catch-all approach to the issue of cybersecurity and the use of invasive and disproportionate policy responses that can imperil human rights and economic development
70. When addressing cybersecurity it needs to be done holisticallytaking into account Attention to cybersecurity needs to balance the protection of individual citizens with theas well as protection of ICTs and internet access and services for society as a whole.

	Contribution from Access

70. Attention to cybersecurity needs to balance the protection of individual citizens with the as well as protection of ICT and internet access and services for society as a whole.

Contribution from CDT

70. When addressing cybersecurity it needs to be done holistically, taking into accountAttention to cybersecurity needs to balance the protection of individual citizens, with the securityprotection ofof ICTs and internet access, and services for society as a whole.

8) Protection of the vulnerable
71. Emphasize the urgency to ensure that the child online safety element is imbedded in the work stream of Action Line C5
72. Need special protection against harmful and inappropriate behaviourbehavior on the net. With regard to this children and the most vulnerable have to be particularly protected and educated how to communicate in the new information environment.

	Contribution from Egypt

72. Need special protection against harmful and inappropriate behaviourbehavior on the net. With regard to this children and the most vulnerable have to be particularly protected and educated how to communicate in the new information environment.

73. Emphasize that it is critical to provide parents and children with the information they need to navigate cyberspace in order to create a trusted environment that will encourage children to go online.
74. Encourage broad cooperation between national authorities and social partners (including the owners of the servers and Internet portals, foundations, etc.) in order to protect children from the illicit content.
75. Encourage Governments, educators, civil society and industry together to help parents and children understand how to maximize the benefits and minimize the risks of being online.

	Contribution from Access

75. Encourage Governments, educators, and industry, and civil society together to help parents and children understand how to maximize the benefits and minimize the risks of being online.

Contribution from CDT

75. Encourage Governments, educators and civil society, and industry together to help parents and children understand how to maximize the benefits and minimize the risks of being online.

76. Develop responsible practices, clear information, robust education and coordinated law enforcement efforts that can greatly improve the level of safety children experience online.
77. Emphasize that special protection should be offered against cyberbullying, online harrasment and cyberattacks on women.

	Contribution from Access

77. Emphasize that special protection should be offered against cyberbullying, online harassment, and cyberattacks on women.

78. Prioritize Digital literacy among girls and women .
79. Governments and private sectorAll stakeholders should commit to provide a safer ICT services particularly internet for child and family to fulfill their obligations based on the UN Convention on the Rights of Child and its optional protocols.

	Contribution from Access

79. Governments, civil society, and the private sector should commit to provide a safer ICT services particularly internet for child and family to fulfill their obligations based on the UN Convention on the Rights of Child and its optional protocols.

Contribution from CDT

79. All stakeholders Governments and private sector should commit to provide a safer ICT services particularly internet for child and family to fulfill their obligations based on the UN Convention on the Rights of Child and its optional protocols.

80. Encourage all stakeholders to work to establish Child Online Protection (COP) frameworks to promote and harmonize the necessary activities to provide safer internet for child at regional and national level.
81. Develop policies to guide child online protection.
82. Emphasize the need to protect children from accessing undesirable content, including child pornography.
83. Highlight violence against women online which presents a serious threat and inhibitor for women’s use of ICTs; privacy issues.

[ADD] Insisting and reaffirming the Tunis agenda as a separate point which says “incorporating regulatory, self-regulatory, and other effective policies and frameworks to protect children and young people from abuse and exploitation through ICTs into national plans of action and e-strategies”(par.90.q.)
[ADD]Adding Child Online Protection as a main component to the ICT regulatory framework and related laws to to support the victims of cyber crimes.
[ADD]Insisting on helpline and hotline establishment at national, regional and international levels and providing fund and the other technical assistance for less developed countries by the UN or developed countries to implement their commitment to the Tunis Agenda which insists on Helpline“We encourage countries, and all other interested parties, to make available child helplines, taking into account the need for mobilization of appropriate resources. For this purpose, easy-to-remember numbers, accessible from all phones and free of charge, should be made available.”(par. 92.)
[ADD]Developing and Promoting positive contents for child and family should be included in the government's strategical road map to .

	Contribution from Iran

83A Insisting and reaffirming the Tunis agenda as a separate point which says “incorporating regulatory, self-regulatory, and other effective policies and frameworks to protect children and young people from abuse and exploitation through ICTs into national plans of action and e-strategies”(par.90.q.)

83B Adding Child Online Protection as a main component to the ICT regulatory framework and related laws to to support the victims of cyber crimes.

83C Insisting on helpline and hotline establishment at national, regional and international levels and providing fund and the other technical assistance for less developed countries by the UN or developed countries to implement their commitment to the Tunis Agenda which insists on Helpline“We encourage countries, and all other interested parties, to make available child helplines, taking into account the need for mobilization of appropriate resources. For this purpose, easy-to-remember numbers, accessible from all phones and free of charge, should be made available.”(par. 92.)

83D Developing and Promoting positive contents for child and family should be included in the government's strategical road map to .

9) Spam
84. Promote measures against spam mail to prevent the propagation of spam and minimize its impact on international telecommunication services.

	Contribution from Egypt

84. Promote measures to prevent the propagation of spam and minimize its impact on international telecommunication services. against spam mail

1

image2.png
&

o[Z]

o|c|

image3.jpeg
UNITED NATIONS

UNCTAD

image4.jpeg

image5.jpeg
&)
\\—“\\J

image6.png
- Q¥ HIGH-LEVEL EVENT
' \ Sharm el- Sheikh, Egypt
13-17 April 2014

image7.jpeg
.' World Summit

mm Ww mm
\ on the Information Society
Turning targets into action

image8.png
&

o[Z]

o|c|

image9.jpeg
UNITED NATIONS

UNCTAD

image10.jpeg

image11.jpeg
&)
\\—“\\J

image12.png
- Q¥ HIGH-LEVEL EVENT
' \ Sharm el- Sheikh, Egypt
13-17 April 2014

image1.jpeg
.' World Summit

mm Ww mm
\ on the Information Society
Turning targets into action

