Excellencies,
Distinguished colleagues,
Ladies and gentlemen,

It has been more than 10 years now, since it was decided that the creation
of the World Summit on the Information Society is the right answer to a variety of issues that Member States and other stakeholders struggle with.

The range, momentum and complexity of this task might only be reflected
in the number of actors engaged, such as member states, civil societies, private entities and twelve UN agencies.

There is no other similar process in place, that would be so crucial
for the world’s global development, so complex and able to accommodate different interests and aspects of life.

There is an old saying "Give a man a fish, and you have fed him once. Teach him how to fish and you have fed him for a lifetime." I find it more than adequate, while considering the WSIS+10 High-Level Event, because it has
the capacity to improve the world. Moreover, it has the ability to make
it smart. The Smart World that all of us will enjoy.

Some may say that this statement is an exaggeration. Certainly it is not.
In the second decade of the 21st century, we are all, very much aware
of the power and importance of ICTs in every aspect of our lives. I will be glad
to prove wrong anybody disagreeing with me in this regard.
ICTs are truly transformational. With the power of ICTs we can long-life educate, develop teaching skills and digitally empower every citizen. Moreover, we are able to embrace “silver surfers” and guide them to join the information society and as well as to integrate with the digital world. Through the ICTs,
we can socially and economically empower women and girls. In addition,
we can encourage them to choose studies and jobs in the IT sector, as well
as to tap into the great energy and passion of youth by increasing the number of digital natives.

We should support initiatives aimed at creating equal chances for both women and men and cooperate closely with universities of technology
and stakeholders to put such initiatives into practices. Good examples could
be granting patronage by governments to social activities, which promotes technical, engineering faculties and exact sciences among young women,
and organizing contests, in which all partner companies offer internships
to the winner girls or conferences dedicated to the issue.
Poland advocates for these kind of initiatives. We supported the project “Girls as Engineers”, which was launched in 2006 and “Girls in New Technologies”. The latter is a contest organized by the President of the Office of Electronic Communications for female students, through which they can start traineeships in the ICT companies participating in the project.
The positive outcomes of these activities are visible and motivate to further actions. Support given to various contents and social activities encourage more stakeholders to get involved. As a result, the number of female students
on technical and engineering studies in Poland has raised by 6 % since 2006. Moreover, the stereotype, that the ICT sector is not a suitable workplace
for women, is getting slowly disproved.
Last but not least, ICTs can open up new opportunities and create new well-paid jobs for many people. Going even further, by giving our citizens the access
to ICTs we help them creating opportunities for themselves.
The development of the information society and enabling citizens the access
to new technologies will also increase and improve competitiveness
of economies, with direct impact on creating new jobs.

I believe that this is the right path leading to the SMART world. Examples that prove this thesis come out every day, also from my personal experience.
I have seen how much my parents` life has improved since I first introduced them to ICTs. I have noticed how much my daughter has digitally developed thanks to ICTs. I am also aware of the big difference made for the Polish society by the projects like “the Digital Light Keepers”, “the Digital School”
and “the Girls in ICT”.
„The Digital School” was a government pilot programme for developing ICT literacy of teachers and students. Run in 2012-2013, it was aimed to reshape the teaching model, so that it would tap into the potential, that the modern technologies have to offer. 400 schools participated in this project and got
on the track to digital transformation. “Digital School” helped also to define
the major challenges and problems that schools are facing in order to improve
the use of ICTs.
However, digital literacy should be enhanced also with regard to adults, elderly people or those at risk of social exclusion. In this context, we have initiated
the project called “Digital Light Keepers”. Its aim is to promote digital literacy among the adult population, especially for the group aged 50+, all around the country through local animators and volunteers. So far, over 182 thousands
of people have been trained during almost 50 thousands hours of tutorials. Volunteers called “Light keepers” helped those people to take the first step
in their digital journey and to grasp the benefits, that the ICTs can bring them. The influence and importance of this project has been highly appreciated, especially through granting it the WSIS Project Prize in 2012.

Bridging digital divide has never been more important. That is why we have
to continue the support for capacity building programmes. We live in the fast changing environment and we cannot allow the situation where some groups of people will face digital exclusion.

Statistics regarding the progress that Poland has made in the last ten years
due to ICTs, as well as our path to the Smart World, can be found
in our national report about THE 10-YEAR IMPLEMENTATION OF THE WSIS OUTCOMES.

Within the last decade, Poland has come a long way in the development
of the information society. We have been actively engaged
in the implementation of the respective WSIS Action Lines. In this regard,
there are jointly 22 projects from Poland placed in the WSIS Stocktaking Database, and some of them have been presented in the WSIS Stocktaking Report of 2012 and 2013. These initiatives involved actions towards
the broadband deployment, pro-consumer policy and sustainable
use of frequency resources. First, Poland set up an inventory
of telecommunications infrastructure, which helps operators to make a business decision on new investments and consumers to find information about existing services. Second, the Polish regulator and operators signed the Memorandum on cooperation aimed at improving the quality of services available in the telecommunications market. Also, Poland finished with a great success the switch-over from analogue to digital television (DVB-T) and resolved the tender for frequency licenses in the 1800 MHz band. Our engagement not only fits into the WSIS framework, but also has a huge influence on the economy and on creating demand for Internet services among customers.
Should you be interested in more details, I strongly encourage you
to get acquainted with this document.

Ladies and Gentlemen, it will not be an exaggeration, if I state that ICTs
can and will improve our daily lives. This is the confidence, which I certainly have. I know that many among you share my optimism, too.

Thus, we share the common responsibility for taking actions. By acting jointly and taking multistakeholder approach, we are the only ones, who can teach people “how to fish”. What I mean by using this expression is that we need
to explain them, how to reach their goals and fulfill their dreams more easily, more efficiently – in a SMARTER way. We cannot afford to give up this responsibility.

I believe that I know the route we should follow, please do join me on the path leading to the Smart World. The World open to ALL of US.

