

WSIS FORUM 2013

13 - 17 May, Geneva


World Summit Geneva 2003
Tunis 2005
on the Information Society
Turning targets into action

13 May | Monday

09:00-10:30 Opening Ceremony	Opening Ceremony (E/F/ Passive A) Handing Over of WSIS Project Prizes Room 1&2, CICG	
10:30-13:00 High Level Opening Session	High Level Opening Session Emerging Trends and Innovation in the ICT Ecosystem (E/F/ Passive A) Room 1&2, CIGG	
11:00-12:00 UNGIS	UNGIS Substantive Session: WSIS+10 and Post 2015 (UNGIS Members only) Room E, ITU	
12:15-13:00 Press Conference	Press Conference CICG (Media only)	
13:00	WSIS Forum 2013: Group Photograph In front of CICG	
13:15-14:00	Lunch Break High-Level Lunch (on invitation only)	
14:00-14:30 Exhibition Inauguration	Exhibition Inauguration (Montbrilliant and Tower) Coffee by Kuwait (Montbrilliant)	
14:30-16:15	AL C2 Infrastructure Broadband Backbone Connectivity: Economic, Regulatory Policy and Technical Aspects Room M	AL C9 Media Internet Universality: Conceptualizing Evolving Mediascape and Updating Strategies for Post-2015 (UNESCO) Room C
	CW UAE Closing the Connectivity, Content and eSkills Gap Room K	CW Kazakhstan Informational Kazakhstan 2020 Room A
	TW Improving Education with ICT (Intel) Room H	TW Enabling Innovation at the Grassroots through Telecentres (Telecentre.org Foundation/Gedaref Digital City Organization) Room Popov
	IS WSIS Stocktaking and WSIS Prizes Room L	
16:15-16:30	Break	
16:30-18:15	AL C7 E-learning Technology, Broadband and Education: Advancing the Education for All Agenda, Broadband Commission Report (UNESCO) Room C	CW Oman Enabling Citizens: a Success Story of Augmenting National Knowledge Society, and Saving Lives on Roads Room H
	CW Rwanda Rwanda approach for Universal Access implementation towards 2015 and beyond Room M	CW India Empowerment through Mobile - innovative applications for socio-economic development Room L <i>Coffee will be served before the workshop</i>
	CW Israel Israeli Technology – NGOs for Social Development and Education Israel Room A <i>Coffee will be served before the workshop</i>	TW Learning spaces for the Information society- Sustainable Education (Millennium@EDU) Room E
	TW Bringing ICT closer to people – UAE and Hewlett-Packard (Hewlett Packard) Room K	TW Technology-Enabled Governance Post-2015 (UN University/ UNDESA) Popov Room
18:15	Official Reception Sponsored by Oman Venue: Montbrilliant Cafeteria, ITU	

	<p>AL C4 Capacity Building Developing national e-Skills for a Knowledge Society (ITU) Room M</p>	<p>AL C7 E-agriculture Enhancing strategies for e-agriculture: status, lessons learned and way forward (FAO/ CTA) Room A</p>	<p>IS Measuring ICT and Gender (Partnership on Measuring ICT for Development) Room H</p>
09:00-10:45	<p>IS WSIS Stocktaking Showcasing Theatre (Part 1) Cinema in ICT Discovery (2nd floor Montbrilliant Building)</p>	<p>CW Kuwait Towards e.Kuwait: Achievements and Aspirations Kuwait Room C <i>Coffee will be served before the workshop from 08:30</i></p>	<p>TW The Internet: An environment for creativity (WIPO) Room E</p>
	<p>TW Emergency Telecommunica- tions and Alerting: Saving Lives and Climate Change Adaptation efforts for DRR (ITU and Partners) Room K</p>	<p>TW Open Data : Make the Most of Public Assets (GKPF/CTIC Foundation) Room G1</p>	<p>TW Civil society and WSIS+10 (APC) Room Popov</p>
	<p>TW FOSS- Smart Choice for Developing Countries: Innovative Open Source Technologies and Implications for Capacity Building for Women in FOSS. Open Source Alliance of Central Asia (OSACA) and TechCentralAsia. Room L</p>		
10:45-11:00	Break		
	<p>IS Measuring the WSIS Targets (Partnership on Measuring ICT for Development) Room H</p>	<p>AL C7 E-health ICT for Improving Information and Accountabil- ity for Women's and Children's Health (WHO,ITU) Room L</p>	<p>AL C3 Access AL C7 E-Science AL C8 Culture AL C10 Ethical Dimensions (UNESCO) Room C</p>
11:00-12:45	<p>TW Open Innovation and Open Source Software (Oxfirst/Ox- ford University) Room M</p>	<p>CW Spain M-Health: A Snapshot of the Spanish Experience (SETSI-Red.es, Ministry of Industry, Energy and Tourism of Spain) Room A</p>	
	<p>TW Environmentally Sound Management of E Waste: Emerging Issues, Challenges and Opportunities (ITU and UNEP/Secretariat of the Basel Convention) Room K</p>	<p>TW Bridging Prevention, Education and Intervention in an ICT Environment: Supporting a 360 Degree Approach to Child Online Protection (GKPF /Victim Support/CTIC Foundation) Room Popov</p>	
11:00-13:00	<p>UNGIS UNGIS Working Level Meeting (UNGIS Members Only) Room E</p>		
13:00-14:00	<p>Lunch Break High- Level Lunch (Sponsored by Azerbaijan - on invitation only)</p>		
13:30-14:00	<p>Publications Release and Briefs • WSIS Success Stories & WSIS Stocktaking Report Room L • Short Films: What can information and technology do for development? Implications for MDGs, community engagement and access to broad band: Plastic Buddha Productions Cinema in ICT Discovery (2nd floor Montbrilliant Building)</p>		
14:00-16:00	<p>HL Dialogue No 1 Women's Empowerment in the Information society: Systemic, Scalable Strategies (E/F/ Passive A) Room Popov</p>	<p>HL Dialogue No 2 Smart climate monitoring: Expanding access to information on weather, climate and water (E/F/ Passive A) Room C</p>	
16:00-16:15	Break		
15:30-18:00	<p>Ministerial Round Table WSIS+10: Future of the Information Society and Challenges to Address beyond 2015 (Ministers Only)</p>		
	<p>AL C7 E- business E-Commerce and Development (UNCTAD, ITC and UPU) Room M</p>	<p>AL C6 Enabling Environment Future Consumer Behavior and Demand: Industry outlooks on future services and applications and associated bandwidth requirements (ITU) Room L</p>	<p>C7 E-environment ICT [dividends / solutions] towards a sustainable environment: Inputs for WSIS+ 10 (ITU/ WMO/UNEP) Room C</p>
16:15-18:00	<p>CW Russia Russia in the Information society Room A <i>Coffee will be served before the workshop</i></p>	<p>CW México México Conectado Room K</p>	
	<p>CW Afghanistan- ICT & Decade of Transformation: Afghanistan is transforming into a regional ICT hub-forging regional alliances, developing winning strategies, creating & sustaining infrastructure, eApps, and business opportunities. National ICT Alliance of Afghanistan (NICTAA) and TechNation Room H</p>		
	<p>TW Multi-Stakeholder approach to Governance of the Internet (ICANN) Room Popov</p>	<p>TW Women, ICT and Development (WICTAD) Coalition: Strategies for Advocacy and Coalition Building (UN Women / WICTAD) Room E</p>	

09:00-11:00 WSIS+10	WSIS +10 Visioning Plenary 1 (E/F/ Passive A) Room Popov		
11:00-11:15	Break		
11:00-14:00 WSIS+10	WSIS +10 Visioning Challenge WSIS Beyond 2015 (ICT Discovery, 2nd floor Montbrilliant Building) <i>Limited to 120 seats, first come first served basis</i>		
11:15-13:00	TW Speed Up! Towards a Generation of E-Literacy for All Global Knowledge Partnership Foundation (GKPF / IICD) Room A	TW Ethics in the Information Society (Global Ethics) Room E	CW Implementation of WSIS Outcomes in Saudi Arabia-Part 1 Room C
	TW The Power of Conversation: ITU Telecom World 2013 Room H	TW Online Dispute Resolution (Modria Inc) Room M	
	TW ICT Apps for Persons with Disabilities (ITU / Informatici Senza Frontiere) Room K	TW Information Technology Industry and GDP in World Economic Crisis: Drivers and Future Landscape (Iran University of Science and Technology) Room L	KE COP Partners Meeting Closed Meeting Room G1
	TW Women Leaders 4 MDGs: Women leadership as a strategic and key asset to achieve the MDGs (International Network of Women Engineers and Scientists) Room Popov		
13:00-14:00	Lunch Break		
14:00-16:00 High Level Dialogues	HL Dialogue No 3 ICT Innovations and Standards: Creating technology for the next three billion (E/F/ Passive A) Room C	HL Dialogue No.4 Securing Cyberspace in a borderless world: Vision 2015 and Beyond (E/F/ Passive A) Room Popov	
16:00-16:15	Break		
16:15-18:00	AL C5 Cybersecurity Room Popov	IS Regional Commissions Room E	WSIS Stocktaking Showcasing Theatre (part 2) Cinema in ICT Discovery (2nd floor Montbrilliant Building)
	CW Bangladesh Strengthening ICT service provision in agricultural sector and engagement of youth (BIID/BNNRC) Room L	TW Towards a disability inclusive development agenda with ICTs (ITU) Room K	TW Digital literacy for rural youth employment (Association Tunisienne de la Communication et des Sciences Spatiales) Room M
	TW Academic Insights in WSIS Review (Spider, Stockholm University and Partners) Room A		
	TW TIC et partenariat ONG/secteur privé pour l'insertion économique des populations vulnérables/ ICT and NGO, private sector for the economic integration of vulnerable populations (ACSIS) Room C	TW TASIM, EuraCA : New Platforms for Improving Connectivity in Eurasia (Ministry of Communications and Information Technologies of Republic of Azerbaijan) Room H	

09:00-10:45	<p>IS WSIS Stocktaking Showcasing Theatre (part 3) Cinema in ICT Discovery (2nd floor Montbrilliant Building)</p>	<p>TW Cybervolunteerism (ICV Volunteers / Cybervolunteers) Room A</p>	
	<p>TW Child online Protection in MENA and South East Asia (ITDMDC: Information Technology and Digital Media Development Center) Room C2</p>	<p>TW Educating the masses about Internet Privacy and Cybersecurity best practices (Uraxs Communications) Room M</p>	
	<p>TW Promoting Local IT Sector Development through Public Procurement (UNCTAD, GIZ/BMZ) Room H</p>	<p>TW Why we need an ICT profession to grow our citizenry, our GDP and our international markets IFIP Room L</p>	<p>TW Multi-stakeholder Collaborations as Engines for Achieving Information Society Goals: Value, Challenges and Learning(N-POC / GKPF) Room C1</p>
10:45-11:00	Break		
11:00-14:00 WSIS+10	<p>WSIS +10 Visioning Challenge: WSIS Beyond 2015 (ICT Discovery, 2nd floor Montbrilliant Building) Limited to 120 seats, First come first served basis</p>		
11:00-12:45	<p>TW Egov Frame session (Republic of Korea) Room H</p>	<p>AL C1, C11 and C7 e Gov Implementing WSIS Outcomes Related to Action Lines C1, C7eGov and C11 (UNDESA / DPADM) Room K</p>	
	<p>TW Establishment of COP National Framework in Africa (CTO/ITU) Room L</p>	<p>TW To be or not to be identified - Hamlet's quandary in the digital era (ISOC) Room M</p>	<p>TW Balancing freedom of expression and intellectual property rights: case study Brasil (ARTICLE 19 South America) Room C1</p>
	<p>CW Kingdom of Saudi Arabia Implementation of WSIS Outcomes in Saudi Arabia, Part 2 Room A</p>	<p>TW Network and social accountability for good governance (Affiliated Network for Social Accountability) Room C2</p>	
13:00-14:00	Lunch Break		
13:30-14:00 Briefing	<p>imeet you at WSIS: Community Networking Platform Room M</p>		
14:00-15:45	<p>HL Substantive Session Youth and ICTs (ITU) Room C1</p>	<p>HL Substantive Session ICTs and Post 2015 Goals (UNDP/ITU) Room C2</p>	
	<p>CW Iran Iran progress towards WSIS Action Lines Iran Room A</p>	<p>TW Public Access to the internet and the role of libraries as an agent of development IFLA Room K</p>	<p>TW Mobile4D – Global Coordination, Partnership Building and Knowledge Sharing to Leverage Social Development (GKPF) Room M</p>
	<p>TW Cross-Networks Synergy (XNS) - Synergie Inter-Réseaux (SIR) (CESIR) Room L</p>	<p>TW Women and ICT careers (ITU/WICTAD) Room H</p>	<p>KE ITU-IMPACT (Closed Meeting) Room G1</p>
15:45-16:00	Break		
16:00-18:00	<p>IS WSIS Stocktaking Showcasing Theatre (part 4) Cinema in ICT Discovery (2nd floor Montbrilliant Building)</p>	<p>TW Ensuring Internet Access and Better Governance by Deepening Multistakeholderism – A Developing Nation's Perspective (Media For Change & FICCI) Room M</p>	<p>TW Promising Opportunities , for National Job seekers & SMEs (UAE) Room K</p>
	<p>TW Empowering women: ICTs for Women's Entrepreneurship (UNCTAD, ILO) Room H</p>	<p>TW Remote Participation at WSIS Forum 2013 Room C1</p>	
	<p>TW ERICA: Electroencephalographic-based Resuscitaio Index Computer Aided (Research and Service Center for Disability, Integration and Rehabilitation) Room C2</p>	<p>TW The Elephant in the Room: Why the Economic Dimension Needs Higher Priority in Internet Governance Policy Debates International Digital Economy Alliance (IDEA) Room L</p>	

09:00-11:00 Action Line Facilitators Meeting	WSIS Action Line Facilitators Meeting Room C
11:00-13:00	WTISD Room Popov
12:00-14:00	Lunch Break
14:15-16:00 WSIS+10	WSIS+10 Visioning Plenary II (E/F/ Passive A) Open to all WSIS Stakeholders Room Popov
16:00-17:30 Closing Ceremony	Closing Ceremony WSIS+10 Visioning Communiqué Certificates Lucky Draw (Prizes sponsored by Intel Classmate PC) (E/F/ Passive A) Room Popov

- Break
- WSIS+10
- Opening Ceremony
- Closing Ceremony
- Interactive Session
- High Level Dialogue
- Thematic Workshop
- Exhibition Inauguration
- Knowledge Exchange
- Ministerial Round Table
- High Level Opening Session
- UNGIS
- Publication Releases and Briefings
- Action Line Facilitators Meeting
- Interactive Action Line Facilitation Meeting
- WTISD 2013
- Press Conference
- Country Workshop
- Reception

HL: High Level
 HL SS: High Level Substantive Session
 IFM AL: Interactive Action Line Facilitation Meeting
 ALFM: Action Line Facilitators Meeting
 IS: Interactive Session
 TW: Thematic Workshop
 CW: Country Workshop
 MRT: Ministerial Round Table
 WSIS+10 Visioning Tracks
 KE: Knowledge Exchange

Be part of Social Networking Opportunities at the WSIS Forum 2013!


www.wsis.org/forum