

[bookmark: _GoBack][image: C:\Users\kioy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\5MTYUVZY\10 black.png]

Document Number: S1.0/B
Note: This document lists the comments received by WSIS Stakeholders from the 9th October to 17th November. All submissions available at: http://www.itu.int/wsis/review/mpp/pages/consolidated-texts.html

Please note that the Geneva Declaration and the Geneva Plan of Action still remain valid until further decisions by the General Assembly.

Draft WSIS+10 Statement on the Implementation of WSIS Outcomes

B. Overview of the implementation of Action Lines
Enormous progress has been made since the two Summits towards building the people-centered, inclusive, development-oriented information society called for in the WSIS Declaration of Principles. The number of people around the world empowered by ICT has increased dramatically accelerating social and economic growth, sustainable development promoting freedom of expression, increasing accountability and transparency in the society, creating new business opportunities, facilitating trade and serving as a platform for cultural exchange amongst others. Further media has become increasingly accessible and interactive.
· JCA: Enormous progress has been made since the two Summits towards building the people-centered, inclusive, development-oriented information society called for in the WSIS Declaration of Principles. The number and diversity of people around the world empowered by ICT has increased dramatically accelerating social and economic growth, sustainable development promoting freedom of expression, increasing accountability and transparency in the society, creating new business opportunities, facilitating trade and serving as a platform for cultural exchange amongst others. Further media has become increasingly accessible and interactive , posing new access barriers while allowing for some solutions.

· Russian Federation: The most important achievement of the current implementation process of the WSIS is the interest itself of so many actors and institutions, national, regional and international, on the initiative of jointly shaping the information society and making them aware of the challenges that this process entails.
The main achievement of the current implementation process of the WSIS is the interest itself of so many actors and institutions, national, regional and international, on the initiative of jointly shaping the information society and making them aware of the challenges that this process entails.
· UNESCO: The main achievement of the current implementation process of the WSIS is the interest itself of so many actors and institutions, national, regional and international, on the initiative of jointly shaping the information and inclusive Knowledge Ssocietiesy and making them all stakeholders aware of the challenges that this process entails.
1) We note that the WSIS Action lines have helped in constituting a sound framework for realizing the goal of a globally interconnected Information Society.
· UNESCO: We note that the WSIS Action lines have helped in constituting a sound framework for realizing the goal of a globally interconnected Information SocietyInformation and inclusive Knowledge Societies.
· Access: We note that the WSIS Action lines have helped in building a common understanding constituting a sound frameworkof the desirability of for realizing the goal of a globally interconnected Information Societies
· CDT: We note that the WSIS Action lines have helped in building an understanding of the desirability of constituting a sound framework for realizing achieving the goal of a globally interconnected Information Societiesy.
2) We recognize that this implementation framework based on the WSIS Action Lines have facilitated in drawing attention to the role that ICTs can play a crucial in realizing development goals and have played a key role in poverty reduction.
· IFLA: We recognize that this implementation framework based on the WSIS Action Lines have has facilitated in drawinghelped to draw attention to the crucial role that ICTs can play a crucial in realizing development goals and have played a key role inreducing poverty reduction.

· Rwanda: We recognize that this implementation framework based on the WSIS Action Lines have facilitated in drawing attention to the crucial role that ICTs can play a crucial in realizing development goals and have played a key role in poverty reduction.
· Egypt: We recognize that this implementation framework based on the WSIS Action Lines have facilitated in drawing attention to the crucial role that ICTs can play a crucial in realizing development goals and have played a key role in poverty reduction.
· IFIP: We recognize that this implementation framework based on the WSIS Action Lines has acted to drawhave facilitated in drawing attention to the crucial role that ICTs can play a crucial in realizing development goals and have played a key role in poverty reduction.
· UNESCO: We recognize that this implementation framework based on the WSIS Action Lines have facilitated in drawing attention to the role that ICTs can play a crucial in realizing development goals and that they have played a key role in poverty reduction.
· Access: We recognize that this implementation frameworkapproach, based on the WSIS Action Lines, have has facilitated in the drawing attention to the role that ICTs can play a crucial in realizing development goals and have played a key role in poverty reduction.
· CDT: We recognize that this implementation approach, framework based on the WSIS Action Lines, hasve facilitated in drawing attention to the role that ICTs can play a crucial in realizing development goals and have played a key role in poverty reduction.
· USA: We recognize that this implementation framework based on the WSIS Action Lines have facilitated in drawing attention to the role that ICTs can play a crucial in realizing development goals and have played a key role in poverty reduction.
· JCA: We recognize that this implementation framework based on the WSIS Action Lines have facilitated in drawing attention to the role that ICTs can play a crucial in realizing development goals and have played a key role in poverty reduction and literacy promotion.
· UNDESA: DESA: We recognize that this implementation framework based on the WSIS Action Lines has facilitated in drawing attention to the crucial role that ICTs can play in realizing and implementing development goals including in poverty reduction.

3) We commend the WSIS Process for reinforcing the strategic role of multi-stakeholderism that has led to strengthened engagement of governments, private sector, civil society and international organizations to work together in order to accomplish some of the objectives reflected in the Geneva Plan of Action.
4) We recognize that the WSIS Action Lines have helped raise awareness within the international community about the challenges many communities continue to face to realize the benefits of the Information Society.
· UNESCO: We recognize that the WSIS Action Lines have helped raise awareness within the international community about the challenges many communities continue to face to realize the benefits of the Information SocietyInformation and inclusive Knowledge Societies.
· USA: We recognize that the WSIS Action Lines have helped raise awareness within the international community about the challenges many communities continue to face to realize the benefits of the Information Society.
· Russian Federation:
4bis) We note with satisfaction that the WSIS outcomes have ledto the development of regional and national strategies and plans for development of information society which are regularly updated, and the based on internationally agreed development goals, including those in the Millennium Declaration, which are premised on international cooperation, indicative targets given in WSIS Plan of Action item 6 have become the basis in the establishment of the national targets, considering national and regional circumstances.
5) We acknowledge the significant efforts made towards the development of a global digital economy, in particular through considerable upgrading and strengthening of the legislative frameworks.
· USA: We acknowledge the significant efforts made towards the development of a global digital economy, in particular through considerable upgrading and strengthening of the legislative frameworks national ICT policies
· DESA: We acknowledge the significant efforts made towards the development of a global digital economy, in particular through considerable strengthening of national ICT policies, strategies and legislative frameworks..
6) We note with satisfaction that in the area of digital inclusion there is greater awareness of the importance of promoting digital inclusion for youth, women, indigenous peoples and persons with disabilities.

· IFLA: We note with satisfaction that in the area of digital inclusion there is greater awareness of the importance of promoting digital inclusion for youth, women, the vulnerable and marginalized, indigenous peoples and persons with disabilities.
· IFIP: We note with satisfaction that in the area of digital inclusion there is greater awareness of the importance of promoting digital inclusion for youth, women, indigenous peoples and persons with disabilities. NOTE This is similar to the content of 23 below
· JCA: We note with satisfaction that in the area of digital inclusion there is greater awareness of the importance of promoting digital inclusion for youth, women, indigenous peoples and persons with disabilities, while promoting the wealth of the world’s languages. 	Comment by Author: Check this. Because I think it is called “persons with impairments”
· Russian Federation: We note with satisfaction that in the area of digital inclusion there is greater awareness of the importance of promoting digital inclusion for youth, women, indigenous peoples and persons with disabilities, including age disabilities.
6b) We highly appreciate the WSIS Forum, regularly arranged by ITU jointly with UNESCO, UNCTAD and UNDP, attracting all stakeholders as the site for open exchange of opinions on the issues of development of information society, implementation of Action Lines and presentation of best practices.
· UNDESA: 6b) We highly appreciate the WSIS Forum, regularly arranged by ITU jointly with UNESCO, UNCTAD, UNDP and UNDESA, attracting all stakeholders as the site for open exchange of opinions on the issues of development of information society, implementation of Action Lines and presentation of best practices.	Comment by Author: Wai Min: DESA has acted as co-chair of UNGIS along with others like UNESCO, UNCTAD, etc; and participated actively and regularly in WSIS forums annually	Comment by Author: DESA participated actively in Forums and organized a number of joint workshops with ITU on topics related to WSIS

6c) We particularly emphasize the importance of the work carried out by “Partnership on Measuring ICT for development” on the development of the framework for a set of core ICT indicators including ICT Development Index (IDI).
We further recognize that:
7) countries have made considerable progress in implementing the Action lines in the form of tangible policies, projects and services in all of the society’s vital sectors, as well as integration of the WSIS Objectives within the national ICT policies.
· CDT: countries have made considerable progress in implementing the Action lines in the form of tangible policies, projects and services in all of the society’s vital sectors, as well as integration of the WSIS Objectives within the national ICT policies.	Comment by Author: We should be commending countries for their very real efforts in making progress on ICTs.
8) WSIS Action Lines have led to deepening the understanding and significance of ICT for development by policy and decision makers.
· Access: WSIS Action Lines have led contriubuted to deepening the understanding and significance of ICT for development by policy and decision makers.
· CDT: WSIS Action Lines have contributedled to deepening the understanding and significance of ICT for development by policy and decision makers.	Comment by Author: The WSIS Action Lines are but one element in this equation
9) majority of developing countries now feature ICTs as key enablers of their national visions and plans for social and economic development.
· Egypt: majority of developing countries now feature ICTs as key enablers of their national visions and plans for social and economic sustainable development.
10) increase in access to information and knowledge has widened and deepened in the last 10 years with more opportunities available to exercise freedom of expression and engage in social networking than ever before.
· USA: increase in access to information and knowledge has widened and deepened in the last 10 years with more opportunities available to exercise freedom of expression and engage in social networking more than ever before.
11) the emergence of new services, including social networks and cloud computing, in the last few years have increased the means to access and distribute information.
12) the increasing awareness by policymakers of the importance of public access to ICTs and tools to combat the digital divide, and reiterate the value of libraries in this regard.
· USA: the increasing awareness by policymakers of the importance of public access to ICTs and tools to combat the digital divide, and reiterate the value of libraries in this regard.
13) the increased level of mobile penetration and rise of broadband penetration.
14) increased knowledge, acceptance and capacity building in ICT Applications like E-Government, E-business, E-learning, E-health, E-employment, E-environment, E-agriculture and E-science by the user and the provider
15) there is significant awareness of the need for greater collaboration among stakeholders to address different aspects of cybersecurity including legal measures, technical and procedural measures, organizational structures, capacity building and international cooperation.
· UNESCO: there is significant awareness of the need for greater collaboration among stakeholders to address different aspects of cybersecurity including legal measures, technical and procedural measures, organizational structures, capacity building and international cooperation, as well as literate use of the Internet and ICTs.
· Access: there is significant awareness of the need for greater collaboration among all stakeholders to address different aspects of cybersecurity including legal measures, technical and procedural measures, organizational structures, capacity building and international cooperation.
· USA: there is significant awareness of the need for greater collaboration among stakeholders to address different aspects of cybersecurity including legal measures, technical and procedural measures, organizational structures, capacity building and international cooperation.
· Russian Federation: there is significant awareness of the need for greater collaboration among stakeholders to address different aspects of cybersecurity enhancing confidence and security in the use of ICTs including legal measures, technical and procedural measures, organizational structures, capacity building and international cooperation.
16) there is increased awareness in the strengthening for respect of privacy and protection of personal data.
· Access: there is increased awareness in the need to strengthen ing for respect for the right toof privacy and protection of personal data.
17) ICT infrastructure development has been boosted by several enablers such as new technologies including mobile, innovative policies including Universal Service Funds, planning and background data, and international standards.
18) new-generation of ICT policies and regulations were adopted in the majority of countries designed to advance the deployment of broadband, encourage innovation and enable digital inclusion of all.
· CDT: new-generation of ICT policies and regulations were adopted in the majority of countries designed to advance the deployment of broadband, encourage innovation and enable digital inclusion of all.	Comment by Author: Unclear what “new-generation” means.
· USA: new-generation of ICT policies and regulations were adopted in the majority of countries designed to advance the deployment of broadband, encourage innovation and enable digital inclusion of all.
19) in the area of e-Science the WSIS process was instrumental in supporting research on emerging trends in e-Science which provided a better understanding of these trends, its impact and future direction.
· Access: in the area of e-Science the WSIS process was instrumentalcontributed to in supporting research on emerging trends in e-Science which provided a better understanding of these trends, its impact and future direction.
20) there is a growing awareness of the importance of cultural diversity in all spheres of life, including the technology-related dimensions, and of the need for a more holistic and integrated approach to sustainable development.
· JCA: there is a growing awareness of the importance of cultural and language diversity in all spheres of life, including the technology-related dimensions, and of the need for a more holistic and integrated approach to sustainable development.
21) there is an increasingly shared understanding that ethical principles for inclusive knowledge societies derive from the Universal Declaration of Human Rights and comprise the right to freedom of expression, universal access to information, particularly that which is in the public domain, the right to education, the right to privacy and the right to participate in cultural life.
22) improved access to ICT in education over the past 10 years enhanced user’s capacities for individual development, for active participation in society and also supported the development of a skilled work for a global economy, giving also new opportunities for social mobility.
· IFLA: improved access to ICT in education over the past 10 years enhanced user’s’ capacities for individual development and, for active participation in society and also supportedas well as supporting the development of a skilled workforce for a global economy and, giving also new opportunities for social mobility.
23) there is greater recognition among policy makers that achieving digital inclusion goes beyond questions of network deployment and affordability. This includes ensuring accessible ICTs are available and affordable for persons with disabilities and that youth, women and indigenous peoples receive training on how to use ICTs for their social and economic empowerment.
· IFLA: there is greater recognition among policy makers that achieving digital inclusion goes beyond questions of network deployment and affordability. This includes ensuring accessible ICTs are available and affordable for persons with disabilities and that youth, women and vulnerable, marginalized and indigenous peoples receive training on how to use ICTs for their social and economic empowerment.
· UNESCO: there is greater recognition among policy makers that achieving digital inclusion goes beyond questions of network deployment and affordability. This includes ensuring accessible ICTs are available, accessible and affordable for persons with disabilities and that youth, women and indigenous peoples receive training on how to use ICTs for their social and economic empowerment.
· Access: there is greater recognition among policy makers that achieving digital inclusion goes beyond questions of network deployment and affordability. This includes ensuring accessible ICTs are available and affordable for persons with disabilities and that youth, women, and indigenous peoples, and other marginalized communities receive training on how to use ICTs for their social and economic empowerment.
· USA: there is greater recognition among policy makers that achieving digital inclusion goes beyond questions of network deployment and affordability. This includes ensuring accessible ICTs are available and affordable for persons with disabilities and that youth, women and indigenous peoples receive training on how to use ICTs for their social and economic empowerment
24) the crucial role of ICTs in promoting youth and women’s employment and entrepreneurship.
· Russian Federation: the crucial role of ICTs in promoting youth and women’s, indigenous peoples and persons with disabilities employment and entrepreneurship.
25) visibility has been raised on a global scale on the need to ensure that women take up ICT careers, so that women become creators of essential ICT tools
· IFIP: visibility has been raised on a global scale on the need to ensure that women take up ICT careers, so that women become creators of essential ICT tools as well as provide input into ICT policy directions.

26) Columbia: improved and innovative financial mechanisms as well as adequate and sustainable investments remain a priority in order to continue to meet the challenges of ICT for development.
27) Egypt: although all of the exerted efforts to increase the accessibility in the developing countries and LDCs, yet more efforts are still needed to guarantee access for all citizens.
28) IFIP: that participants have recognised the need to address the promotion and reinforcement of ethical codes and legal regulations of professions involved in the production, distribution and archiving of information, communication and knowledge.
29) JCA: the need to recognize the growing population of aged citizens and the role of ICT in a well ageing and independent and autonomous living conditions.
30) JCA: the opportunities offered by new technology may present new accessibility barriers. Affordable solutions exist but are language dependent, sharing this knowledge and observing accessibility will ensure that Information Society is For All. JCA:

1

image1.png
- Q¥ HIGH-LEVEL EVENT
' \ Sharm el- Sheikh, Egypt
13-17 April 2014

