Agreed Symposium Outcomes as at 9 Dec 2004

	
	
	

	
	Document /Suva Symposium Outcomes

	
	9 December 2004

	
	Original: English

	INFORMATION AND COMMUNICATION TECHNOLOGIES FOR DEVELOPMENT IN PACIFIC ISLANDS DEVELOPING COUNTRIES

6 – 9 December 2004

Suva, Fiji

Symposium Outcomes

The Pacific Sub-regional Symposium on ICTs for Development was held in Suva, Fiji on 6 – 9 December 2004. Representatives from Australia, the Cook Islands, Federated States of Micronesia, Fiji, Kiribati, Nauru, Niue, Papua New Guinea, Republic of the Marshall Islands, Samoa, Tonga and Vanuatu attended the meeting, as well as representatives of key development partners- the Asia Pacific Development Information Programme/United Nations Development Programme (APDIP/UNDP), Asia Pacific Network Information Centre (APNIC), Asia Pacific Telecommunity (APT), femLINKpacific: Media Initiatives for Women (femLink), Foundation for Development Cooperation (FDC), Forum Fisheries Agency (FFA), International Telecommunications Union (ITU), Japan International Cooperation Agency (JICA), the Pacific Islands Chapter of the Internet Society (PICISOC), Pacific Islands Forum Secretariat (PIFS), Pacific Islands Telecommunications Association (PITA), Secretariat of the Pacific Community (SPC), South Pacific Applied Geoscience Commission (SOPAC), UN Economic and Social Commission for Asia and the Pacific (UNESCAP) and the University of the South Pacific (USP).
A. Building a Global Information Society for the Pacific Islands Developing Countries

1. We, the participants declare our shared vision and commitment to build a truly people-centred and inclusive Information Society, where the peoples of the Pacific Islands States can play their rightful role in fostering sustainable development through Information and Communication Technologies (ICTs), enabling individuals, communities and peoples to achieve their full potential in promoting peaceful, prosperous and just society and improving their quality of life, as enunciated by the Declaration of Principles of the first phase of the World Summit on the Information Society (WSIS) and the Pacific Islands Forum (PIF) Leaders vision for the Pacific region.

Leaders believe the Pacific can, should and will be a region of peace and harmony security and economic prosperity, so that all its people can lead free and worthwhile lives. We treasure the diversity of the Pacific and seek a future in which its cultures and traditions are valued, honoured and developed. We seek a Pacific region that is respected for the quality of its governance, the sustainable management of its resources, the full observance of democratic values, and its defence and promotion of human rights. We seek partnerships with our neighbours and beyond to develop our knowledge, to improve our communications and to ensure a sustainable economic existence for all.

2. Our discussions were framed in support of the initiative to draft and implement a joint Digital Strategy as part of the Pacific Plan requested by the PIF Leaders to implement their vision, paying full attention to the needs of islands nations, especially smaller island states, the needs of rural and marginalized communities in line with the agreed development goals of:

· Economic Growth;

· Sustainable Development;

· Governance; and

· Security.

 These regional goals reflect the global goals contained in the Johannesburg Declaration and Plan of Implementation, the Monterrey Consensus and the Millennium Development Summit.

3. We recognise the pivotal role that multi-stakeholder partnership plays in putting in place the necessary financing mechanisms and other forms of support to the ongoing efforts by the Member States, sub-regional, regional, international organisations, Non-State Actors, and the private sector to use ICTs as a conduit to delivering digital opportunities to the peoples in the Pacific Islands Developing States.

4. We welcome the efforts in formulation of the Regional Plan of Action towards an Information Society and the Pacific Sub-regional ICTs Development Plan of Action that should facilitate the implementation of the Plan of Action adopted by the Geneva phase and should contribute to the success of the Tunis phase of the World Summit on the Information Society. We further support the initiatives of APDIP/UNDP, ITU and UNESCAP and in forging a regional and sub-regional understanding on the two focal issues of the Tunis phase of WSIS: Internet Governance and Financial Mechanisms for ICT for Development.
5. We recognise that the ongoing evolution in technologies that has facilitated access to high-speed connectivity and convergence of broadcasting, telecommunications and computing networks and services are instrumental to the development of the Information Society. Additionally, we recognize the important role that satellite technology plays in ensuring access especially for remote and isolated communities and the contribution of broadcasting to information dissemination. In this connection, the establishment of e-centres for island communities is of particular importance.

6. We further recognise that ICTs have an immense impact on virtually all aspects of our lives. The rapid progress of these tools and technologies open completely new opportunities to attain higher levels of development. The application of open source software, for instance, reduce costs and enhance local adoption of ICT services and application. The capacity of these technologies to reduce many traditional obstacles, especially those of time and distance, for the first time in history makes it possible to use the potential of these technologies for the benefit of the peoples of the Pacific Islands States.

7. We are aware that ICTs should be regarded as tools and not as an end in themselves. Under favourable conditions, these technologies can be a powerful instrument, increasing productivity, generating economic growth, creating jobs and employability thus improving the quality of life of all. They can also promote dialogue among people, nations and civilizations.

8. We are also fully aware that the benefits of the information technology revolution are today unevenly distributed between the island states and other communities in the Pacific, and between urban and rural communities. We are fully committed to turning this digital divide into a digital opportunity for all, particularly for those who risk being left behind and being further marginalized.

9. We affirm that development of ICTs provides enormous opportunities for the youths and women, who should be an integral part of, and key actors, in the information revolution. We are committed to ensuring that the Information Society enables youths and women's empowerment and their full participation on the basis of equality in all spheres of society and in all decision-making processes. To this end, we are further committed to mainstream youth and gender equality perspectives and use ICTs as a tool to that end.

10. We request the United Nations Agencies such as ITU and regional organisations such as APDIP/UNDP, APT and UNESCAP, to conduct more action-oriented activities for the region, to promote capacity building, sharing best practices, training and projects implementation aimed at bringing the benefits of ICTs to all in the Pacific.

B. Our Guiding Principles

11. We are resolute in our efforts to ensure universal access to ICTs so that everyone can benefit from the opportunities that these technologies offer. We agree that to meet these challenges, all stakeholders should work together to: improve access to information and communication infrastructure and technologies as well as to information and knowledge; build capacity; increase confidence and security in the use of ICTs; create an enabling environment at all levels; develop and widen ICT applications; foster and respect cultural diversity; recognize the role of the media; address the ethical dimensions of the Information Society; and encourage international, regional and sub-regional cooperation. We agree that these are the key principles for building an inclusive Information Society.

12. Governments, as well as the private sector, Non-State Actors, regional and international organisations, including the United Nations, have an important role and responsibility in the development of the Information Society and, as appropriate, in decision-making processes. Building a people-centred Information Society is a joint effort, which requires cooperation and partnership among all stakeholders.

13. Connectivity is a central enabling agent in building the Information Society. Universal, ubiquitous, equitable and affordable access to ICT infrastructure and service, constitutes one of the challenges of the Information Society and should be an objective of all stakeholders involved in building it. Connectivity also involves access to energy and postal services, which should be assured in conformity with the domestic legislation of each country.

14. A well-developed information and communication network infrastructure and applications, adapted to regional, national and local conditions, easily-accessible and affordable, and making greater use of broadband as stipulated in the APT Bangkok Agenda on Broadband and ICT Development adopted in July 2004 and other innovative technologies where possible, can accelerate the social and economic progress of countries, and the well-being of all individuals, communities and peoples.

15.
Policies that create a favourable climate for stability, predictability and fair competition at all levels should be developed and implemented in a manner that not only attracts more private investment for ICT infrastructure development but also enables universal service obligations to be met in areas like the Pacific Islands region where because of size and location, traditional market conditions often fail to work. In disadvantaged areas, the establishment of ICT public access points in places such as post offices, schools, libraries and archives, can provide effective means for ensuring universal access to the infrastructure and services.
16.
We commit ourselves to strengthening cooperation to seek common responses to the challenges and to the implementation of the Regional and sub-regional Plans of Action, which will realize the vision of an inclusive Information Society based on the Key Principles incorporated in this Declaration. The Forum Leaders have identified the development and implementation of the Digital Strategy as a priority item requiring urgent, concerted action”. Leaders noted “that problems exist with limited and unequal access to communications technology, high costs of equipment and services, insufficient telecommunications bandwidth, low investment in networks and a limited number of Internet service providers. Regulatory frameworks at the national level have not kept up with the pace of technological development and in many cases they are outdated and incomplete”

17.
We further commit ourselves to evaluate and follow-up progress in bridging the digital divide, taking into account different levels of development, so as to reach internationally agreed development goals, including those contained in the Millennium Declaration, and to assess the effectiveness of investment and international cooperation efforts in building the Information Society.

18.
We are firmly convinced that together with a shared vision, we can use ICTs as a catalyst towards the attainment of the Millennium Development Goals and the Pacific Islands Leaders Vision for free and worthwhile lives for all Pacific peoples.

9 December 2004

Suva, Fiji

PAGE
2

