H.E. Mr. Yang Xueshan,Vice Minister

Ministry of Industry and Information Technology

People’s Republic of China

Speech at the WSIS+10 High-Level Event
(June 10th, 2014, Geneva)
Thank you Chairman,
Mr. Chairman, Your Excellencies, dear colleagues, ladies and gentlemen:
At present, while having already become the important new driving force for the progress of human civilization, the information technology and industry are leading the profound transformation of the world economy and society. The convening of this meeting will definitely promote the identification of the future vision and the action lines for the information society construction and to the enhanced mutual cooperation and common development among countries. Here, I would like to avail myself of this opportunity to share with you the efforts that have been made by China in boosting the development of information society:
First, promulgate national strategies and accelerate the construction of information infrastructure. In recent years, the Chinese government has promoted the implementation of the “Broadband China Strategy” and its special actions, and also accelerated the construction of broadband infrastructure. By the end of 2013, the number of internet users in China reached 618 million with the Internet penetration rate reaching 45.8%. By 2020, China is expected to achieve the household fixed-broadband penetration rate at 70% with the wireless broadband penetration rate arriving at 85%.
Second, narrow the digital divide and promote universal access. Over a decade, under the cooperation between the Chinese government and communication enterprises, the “Connect Villages” project has been implemented with huge investment, making ICT services far more accessible to the rural and remote areas. By the end of 2013, over 95% villages nationwide had telephones and the broadband service was enabled in more than 90% villages. While paying attention to those rural and remote areas, we have also launched another project called “Broadband Schools” with a view to providing the young generation with better environment for online education. The information and communication technologies are helping more and more Chinese people to be included into the information era and enjoy the development benefits of the information society.
Third, expand Internet application and accelerate development transformation. Recent years have witnessed rapid development of the Chinese e-commerce sector with such retail service exceeding $300 billion in 2013, accounting for 7.8% of the total nationwide. Only on November 11th, 2013, the one-day e-commerce shopping festival, had Alibaba of China achieved over RMB 35 billion of sales, made 180 million transactions and delivered 150 million parcels. The Internet has already become the major channel for Chinese people to communicate with each other and to acquire information. The social networks have had hundreds of millions of users, those video websites have become the main way of pictures entertainment. In addition, the number of QQ users of Tencent is over 800 million with the daily active ones exceeding 200 million, and its WeChat has already become an important platform for many Chinese people to exchange information, even the first application that many young people will open once they have spare time. Meanwhile, the Internet has also played a vital role in promoting the development of small- and medium-sized enterprises in China and improving the workforce productivity of the manufacturing and service industries.
Ladies and gentlemen,
The development of information society is both an opportunity and a new challenge. To this end, we should focus our efforts on the following four aspects: first, continue to provide more support for the construction of information infrastructure, encourage innovation in technology and services, and consolidate the foundation for building up an information society; second, promote the balanced development of the information society, strive to narrow the digital divide, providing practical assistance to developing countries while respecting differences of all, and establish a development-oriented and inclusive information society; third, achieve broader and deeper ICT application in the society and economy, and usher into the information society more rapidly; and fourth, strengthen the international exchange and cooperation, enhance the capacity building and development, and jointly resolve those difficulties and problems encountered during the development of information society.
Ladies and gentlemen,
China will continuously work with all other countries in the world to make our unremitting efforts for the acceleration of building a global information society and the implementation of the Millennium Development Goals of the United Nations so as to create a bright future for the information society hand in hand.
Thank you.
