- 2 -

	[image: image1.png]-\.Q world summit

\ on the information society
Geneva 2003 - Tunis 2005

	[image: image2.png]

	[image: image3.wmf]

	
	Document WSIS/PC-3/172-E

	
	25 September 2003

	
	Original: English

	Linux Professional Institute (LPI)

	

To the organizers and delegates of the WSIS conference:

The Linux Professional Institute (LPI) congratulates the participating

national delegations of the World Summit on the Information Society, and

the International Telecommunications Union and the United Nations under

whose auspices it has been called, for accepting the challenge of defining

a global information society.

Since its inception as a non-profit organization in 1998, LPI has actively

served its worldwide community of professional IT practitioners, who have

chosen to work with Free and Open Source Software (FOSS). In response to

the needs of its community, LPI has developed the world's most popular FOSS

skills certification program, which has been delivered in almost every

country. In order to ensure the relevance and value of its activities at a

local as well as global level, LPI has created affiliations with many

national community organizations to supplement its thousands of volunteer

assistants and supporters, its advisory board from across the FOSS

community, and its Board of Directors which spans three continents. In the

service of its community, LPI has developed a sustainable business model

while working to improve access to professional skills, standards and

ethics everywhere on Earth.

The global LPI community understands and appreciates the significance of

the WSIS process; we sought accreditation primarily in order to stage

interactive educational events, designed to assist WSIS delegates in the

fulfilment of the conference's Statement of Principles and Action Plan. It

was also our intent to assist the WSIS conference in its encouragement of

FOSS techniques, as a proven method of bridging the technology gap while

decreasing technology dependence and creating economic opportunities in

developing countries.

Unfortunately, the events of the last week at the Third Prepatory

Committee, in advance of the Geneva Summit, have given us cause for alarm.

It is with sincere concern that LPI notes the directions WSIS has recently

embarked upon, based upon the changes indicated in the drafts documents of

the last week for both the Statement of Principles and the Plan of Action.

Because this change of direction is so drastic, we have been urged by our

community to call to your attention the regressive nature of this new approach.

We have seen the language in these documents shift markedly away from

directions and policies that would close the technology gap between

developing and developed countries. Instead, we see new language that

over-emphasizes the preservation of policies and activities that, so far,

have made most of the world increasingly dependent on a very small number

of companies (some of which have already been successfully prosecuted in

some jurisdictions because of monopolistic commercial practises).

In their current form, the WSIS documents make no mention of the absolute

requirements for community-driven, unencumbered standards regarding

networking protocols, file formats, and other methods of communications

between computer systems and applications. The lack of such open standards

effectively separates technology users from their own information, putting

such data under the control of the owners of proprietary formats and

protocols. The current global IT environment clearly demonstrates that

unregulated private ownership of such technologies serves to inhibit

innovation rather than encourage it.

Standards exist to protect the users and consumers of technology. As

vendors of technology have technology biases as well as vested interests in

reducing freedom of choice, they cannot and should not be expected to

consistently act in the best interest of consumers in matters such as the

definition of standards. While technology sellers may compete amongst

themselves for dominance, their collective goals -- often expressed through

"vendor neutral" consortia -- are often quite different from those of the

public.

Furthermore, in light of the stated WSIS aims to improve security, access

and co-operation, it is extremely unfortunate that most references to FOSS

have been dropped from earlier drafts of WSIS documents. FOSS is not a

technology itself, but rather a set of methods of development and

distribution of technology -- as such, FOSS is technology neutral, in

keeping with WSIS aims.

Use of FOSS methodologies has proven to improve technology access in

developing countries; its practise of unencumbered source code openness

assures and improves security, as has been demonstrated by governments and

civil society throughout the world. We believe that WSIS will better serve

the advancement of the global IT community by recognizing and encouraging

FOSS techniques which are especially useful at pooling resources, both

human and technical. Using FOSS techniques reduces dependence on

development funding, encourages self-sustainability, and offers the

potential to create competitive IT industries in any country.

LPI is fully aware of the WSIS conference's ability to bring together

governments and civil society in order to improve the global state of IT

and its potential to reduce poverty and improve education. We believe that

recent moves to marginalize the value of FOSS do a disservice to the

Summit, as well as to those who will come to learn from it. Emphasizing

private property in IT, without recognizing its detriments and without

calling attention to collaborative approaches to IT ownership and

innovation such as FOSS, is in our view, a regressive step that would in

fact set the realization of the Information Society backwards rather than

move it forward.

If the goal of WSIS is truly to close the global technology gap rather than

widen it, innovative approaches such as FOSS must not be ignored. To

de-emphasize FOSS while emphasizing proprietary ownership of IT resources,

is to increase concentration and dependence while denying freedom and

self-sufficiency to those who want and need it.

We urge the WSIS conference to reconsider its current direction, to

re-introduce the encouragement of FOSS and open standards that existed in

previous draft documents, and to recognize that expanding the vague

concepts of "intellectual property" without specific and concrete limits,

serves to stifle both innovation and competition, while concentrating

control of the world's IT resources in the hands of the very few. Certainly

you would agree that doing so does not advance the visions and goals of the WSIS Conference.

E:\CEC\COORDINATION\wsis03\PrepCom3\contr\0172E.doc
26.09.03
28.05.02
www.itu.int/wsis
E:\CEC\COORDINATION\wsis03\PrepCom3\contr\0172E.doc
26.09.03
28.05.02

