
	[image: image6.emf]
[image: image2.emf] [image: image3.jpg]=7

@

)

	BUILDING THE INFORMATION SOCIETY

	Joint Facilitation Meeting on WSIS Action Line C2, C4, C6

	Document ALC2C4C6/3/14-E

	
	15 May 2007

	
	Original: English

	
	

	APC proposal on C2: Information and Communication Infrastructure
submitted by

Association for Progressive Communications

Joint Facilitation Meeting on Action Lines C2 C4 & C6

APC proposal on C2: Information and Communication Infrastructure

APC welcomes the opportunity to participate alongside the ITU as a co-facilitator of this action line. We welcomed the invitation last year from ITU to play this role, and feel strongly that, if action line processes are to have value, they need engagement from across the stakeholder spectrum. That is potentially what gives them added value.
When we met last year, we discussed a number of different possible areas which this action line might pursue. These are listed in the paper which has been presented by the ITU. At last year’s meeting, we also discussed ways in which the action line community might be able to add something different to what was being done by other organisations and in other fora.

Clearly, we felt last year, there was little point in duplicating work that was being done elsewhere. Clearly, too, given how few resources are available for action line activity, there was little point in committing ourselves to activities we could not afford to run. What this process could do was limited – but it could build on the diversity of participants who were present.

I don’t think much has changed over the last twelve months. Those points remain true.
So where does the potential added value of the action line process lie? For us, it lies in the potential to bring together different interested parties to discuss critical issues which are not necessarily being fully discussed elsewhere. To explore the interfaces between different policy issues; the different perceptions which different stakeholders hold about them; the challenges which they represent for the future.

We can’t implement projects; but that way we can make a contribution to the implementation that is underway, and that has been described in the ITU presentation.
So what does it require? Two things:
First, we need to have clarity on the issues that might be explored, in the spirit of multi-stakeholder participation pioneered at WSIS.
Second, we need to have commitment on the part of enough people to engage seriously with the issues that we choose.
With both these things, I think that we can do something worthwhile. Without, we can’t. And I think it would be best to leave today knowing what we think in answer to both these questions.
I have a couple of suggestions which we in APC think it might be possible to explore through multi-stakeholder discussion and interaction.

A) OPEN ACCESS
By open access, I mean the competitive, non-discriminatory provision of infrastructure at the physical layer, open access to software at the logical layer and open access to knowledge at the content layer.

B) THE ECONOMICS OF INFRASTRUCTURE

The issue of financing ICT for development was explored in the WSIS Task Force on Financial Mechanisms report. There are important issues regarding the economics of infrastructure that need further exploration over and above the debate over public vs private finance.
16 May 2007

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

\ on the information society
Geneva 2003 - Tunis 2005

[image: image4.emf][image: image5.emf]