

[bookmark: _GoBack]

Document Number: V1.2/A
Note: This document compiles all the submissions received from WSIS Stakeholders between 19th December 2013
to 24th January 2014. All the detailed submissions are available at
http://www.itu.int/wsis/review/mpp/pages/consolidated-texts.html (reference: purple documents). This
document also includes the main outcomes of the second physical meeting
This serves as an input to the third physical meeting of the WSIS+10 MPP.
Document Number: V1.1/A

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

This serves as an input to the 2nd Physical meeting and could be considered as the proposal for the 1st draft to be considered by the meeting.
This document has been developed keeping in mind the Principles.

This document builds on the outcome of the first Review of the WSIS, including the Final Statement: http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/wsis/WSIS_10_Event/wsis10_outcomes_en.pdf .
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 Vision for WSIS Beyond 2015

ISOC, Civil Society: Our review of several Outcome Documents has shown a high number of redundancies and duplications of issues, within and between documents.

In particular,, we notice a heavy duplication between the Preamble (A) and the Priority Areas (B) of the WSIS+10 Vision for WSIS beyond 2015. We would encourage the Chair and Secretariat to merge the substance into one single document, possibly the Priority Areas (B). The below Preamble should be very short and high-level.

Uruguay, Government: Priority areas became more important for defining new action lines. Since prior action lines have been taken, we consider that this section would not be necessary and the contents should go under the appropriate action line.

Preamble
[New Para APIG, Civil Society (WSIS+10/3/1)] : it is suggested that the same text be added to the Preamble of the Vision (document V1.1-A), as its first paragraph:
We reaffirm the human rights and fundamental freedoms enshrined in the Universal Declaration of Human Rights and relevant international human rights treaties, including the International Covenant on Civil and Political Rights; the International Covenant on Economic, Social and Cultural Rights; paragraphs 3, 5, and 5 of the Geneva Declaration; Resolution 20/8 of the Human Rights Council on The promotion, protection and enjoyment of human rights on the Internet; and Resolution A/RES/68/167 of the UN General Assembly on The right to privacy in the digital age.

In 2003 and 2005, at the two phases of the World Summit of the Information Society (WSIS), the international community agreed on a set of commitments that recognize information and communication technologies (ICTs) as enablers for development. World leaders representing Governments, private sector, civil society and the international organizations translated the common vision and guiding principles into concrete Action Lines in the Geneva Plan of Action, to advance the achievement of internationally agreed development goals.
The Action Lines identify and seek to capture the potential of ICTs inin: enhancing access, especially of vulnerable populations, to infrastructure, education, health care and other public services; provision of ICT Infrastructure; creating enabling environments; ensuring freedom of expression online; building confidence and security in the use of ICTs for information and knowledge creation, sharing, acquisition and preservation purposes, and for financial rationales. The role of ICTs for protecting the environment, for mitigating natural disaster risks, ensuring sustainable use of natural resources and sustainable food production and for women’s empowerment are also key to the implementation of WSIS outcomes. In addition, along the years, the open Internet model has demonstrated a remarkable flexibility to change, and an ability to facilitate economic growth and social progress.
· Russian Federation, Government: The Action Lines identify and seek tocapture the potential of ICTs inin: enhancing access, especially of vulnerable populations, to information and knowledge infrastructure, education, health care and other public services; provision of ICT Infrastructure; creating enabling environments; ensuring freedom of expression as well as the right to privacy online; building confidence and security in the use of ICTs for information and knowledge creation, sharing, acquisition and preservation purposes, and for financial rationales. The role of ICTs for protecting the environment, for mitigating natural disaster risks, ensuring sustainable use of natural resources and sustainable food production and for women’s empowermentare also key to the implementation of WSIS outcomes. In addition, along the years, the open Internet model has demonstrated a remarkable flexibility to change,and anability to facilitate economic growth and social progress.
While considerable achievements have been made since the first phase of WSIS in 2003, (these achievements were further highlighted and showcased by Stakeholders during the first WSIS+10 Review Event, WSIS Forums and the WSIS+10 High –level event multistakeholder preparatory process) the ICT landscape and their uses have changed dramatically. Several new trends have emerged in the inclusive Information and Knowledge Society (ies)[footnoteRef:1] such as broadband, social networks, cybersecurity, mobility, digital inclusion, massive open online courses (MOOCs) and e-participation, amongst others [footnoteRef:2] . These trends bring rapid innovation, diffusion and uptake of mobile technologies, as well as, improved access to the Internet, which has led to the great expansion of the gamut of opportunities that ICTs offer to promote inclusive and sustainable development. As demonstrated by the ongoing overall review of the implementation of WSIS outcomes, international cooperation and multi-stakeholder collaboration on the strategic use of ICTs to address a wide range of issues during the past decade has produced a wealth of knowledge, experience and expertise – resources which constitute a valuable foundation for our future vision and action. [1: “inclusive Information and Knowledge Society (ies)” to be discussed during the 2nd Physical meeting of the WSIS+10 High-level Event Open Consultation Process in December 2013.] [2: Emerging trends in 11 WSIS Action Lines both in terms of Policy and Technology are produced as an Outcome of WSIS Forum in a multistakeholder environment on an annual basis.]

· Russian Federation, Government: While considerable achievements have been made since thefirst phase of WSIS in 2003, where the Geneva Plan of Action was adopted (these achievements were further highlighted and showcased by Stakeholders during the first WSIS+10 Review Event, WSIS Forums and the WSIS+10 High –level event multistakeholder preparatory process) the ICT landscapeand their uses have changed dramatically. Several new trends have emerged in the inclusive Information and Knowledge Society (ies)[footnoteRef:3]such as broadband, social networks, cybersecurity,mobility, digital inclusion, increasing role of security online,“smart” technologies, Internet of things, massive open online courses (MOOCs) and e-participation, amongst others [footnoteRef:4]. These trends bring rapid innovation, diffusion and uptake of mobile technologies, as well as,improved access to the Internet, which has led to the great expansionofthe gamut of opportunities that ICTs offer to promote inclusive and sustainable development. As demonstrated by the ongoing overall review of the implementation of WSIS outcomes, international cooperation and multi-stakeholder collaboration on the strategic use of ICTs to address a wide range of issues during the past decade has produced a wealth of knowledge, experience and expertise – resources which constitute a valuable foundation for our future vision and action. [3: “inclusiveInformation and Knowledge Society (ies)” to be discussed during the 2nd Physical meeting of the WSIS+10 High-level Event Open Consultation Process in December 2013.] [4: Emerging trends in 11 WSIS Action Lines both in terms of Policy and Technology are produced as an Outcome of WSIS Forum in a multistakeholder environment on an annual basis.]

ICTs will play a critical role in achieving the sustainable development goals. Taking into account the ongoing dialogue on the Post-2015 Development Agenda (MDG review process) and the WSIS+10 review process,all stakeholders have repeatedly stressed on the necessity for increased interaction between both processes in order to ensure that efforts across the UN System are coherent and coordinated to to achieve maximum and , sustainable impact.
The aim main task of bridging the digital and knowledge divides and of creating a people –centredic, digitally inclusive, open and development oriented inclusive Information and Knowledge Society (ies) information society where everyone can create, access, utilize and share information and knowledge still remains. remains vastly relevant.

· Canada, Government: While considerable achievements have been made since the first phase of WSIS in 2003, (these achievements were further highlighted and showcased by Stakeholders during the first WSIS+10 Review Event, WSIS Forums and the WSIS+10 High –level event multistakeholder preparatory process) the ICT landscape and their uses have changed dramatically. Several new trends have emerged in the inclusive Information and Knowledge Society (ies)[footnoteRef:5] such as broadband, social networks, cybersecurity, mobility, digital inclusion, massive open online courses (MOOCs) and e-participation, amongst others [footnoteRef:6] . These trends bring rapid innovation, diffusion and uptake of mobile technologies, as well as, improved access to the Internet, which has led to the great expansion of the gamut of opportunities that ICTs offer to promote inclusive and sustainable development. As demonstrated by the ongoing overall review of the implementation of WSIS outcomes, international cooperation and multi-stakeholder collaboration on the strategic use of ICTs to address a wide range of issues during the past decade has produced a wealth of knowledge, experience and expertise – resources which constitute a valuable foundation for our future vision and action. [5: “inclusive Information and Knowledge Society (ies)” to be discussed during the 2nd Physical meeting of the WSIS+10 High-level Event Open Consultation Process in December 2013.] [6: Emerging trends in 11 WSIS Action Lines both in terms of Policy and Technology are produced as an Outcome of WSIS Forum in a multistakeholder environment on an annual basis.]

[New Para Russian Federation]: The evolution of the information society over the past 10 years has contributed to the development of true knowledge societies around the world that are based on principles of freedom of expression, quality education for all, universal access to information and knowledge, and respect for cultural and linguistic diversity and cultural heritage. When mentioning the information society, we also refer to the above mentioned evolution and to the vision of inclusive Knowledge Societies.

Note: This section was shifted from the WSIS+10 Statement to the WSIS+10 Vision for WSIS Beyond 2015.

We envision a world of inclusive Information Society in which:
1) The full participation of all citizens in the digital world is a priority for the inclusive Information Society. The key to empowering people to fully participate in the inclusive Information and Knowledge Society (ies) is education offering lifelong learning opportunities for all, including through ICTs, capacity building and provision of appropriate infrastructure. Promoting and protecting freedom of expression enables all, and particularly women , indigenous peoples older and young people and people with disabilities to fully contribute to democratic governance, the development of policies and practices concerning inclusive Information and Knowledge Society (ies), that are essential for addressing their concerns, needs and aspirations.
· ISOC, Civil Society: The full participation of all citizens in the digital world is a priority for the inclusive Information and Knowledge Society (ies).) and a healthy multistakeholder governance model The key to empowering people to fully participate in the inclusive Information and Knowledge Society (ies) is education offering lifelong learning opportunities for all, including through ICTs, capacity building and provision of appropriate infrastructure. Promoting and protecting freedom of expression enables all, and particularly women , indigenous peoples older and young people and people with disabilities to fully contribute to democratic governance, the development of policies and practices concerning inclusive Information and Knowledge Society (ies), that are essential for addressing their concerns, needs and aspirations.
· Canada, Government: The full participation of all citizens in the digital world is a priority for the inclusive Information and Knowledge Society (ies). The key to empowering people to fully participate in the inclusive Information and Knowledge Society (ies) is education offering lifelong learning opportunities for all, including through ICTs, capacity building and provision of appropriate infrastructure. Promoting and protecting freedom of opinion and expression enables all, and particularly women , indigenous peoples older and young people and people with disabilities to fully contribute to democratic governance, the development of policies and practices concerning inclusive Information and Knowledge Society (ies), that are essential for addressing their concerns, needs and aspirations.
2) Human Rights and fundamental freedoms enshrined in the Universal Declaration of Human Rights are realized online and offline for all citizens of the world and ICTs are used to contribute to peace and sustainable development.
· Russian Federation, Government: Human Rights and fundamental freedoms enshrined in the Universal Declaration of Human Rights and relevant UN Resolutions are realized online and offline for all citizens of the world and ICTs are used to contribute to peace and sustainable development. The same rights that people have offline must also be protected online, including the right to privacy.
3) The same rights that people have offline must also be protected online as stated in in June 2012 Resolution 20/8 of the Human Rights Council on The promotion, protection and enjoyment of human rights on the Internet, and as reaffirmed in paragraphs 3, 4, and 5 of the Geneva Declaration.
· Russian Federation, Government: Deleted.
4) The universal human rights to communicate are respected taking into consideration the culture and traditions of each state.
· Canada, Government: The universal human rights to communicate are respected taking into consideration the culture and traditions of each state.

5) Universal access to information and knowledge, with due respect for the free flow of information must ensured with the active contribution of the poorest and most marginalised people
· Russian Federation, Government: Universal access to information and knowledge, with due respect for the free flow of information must ensured with the active contribution of the poorest and most marginalised people.Their interests of the poorest and most marginalized people are addressed in a rights-based approach to development as a cross-cutting priority encouraging the participation of all stakeholder communities, youth, women, poor, persons with disabilities and indigenous peoples in this process.

6) There are open, collaborative and voluntary political and technical processes. A society where all stakeholders will enjoy the social and economic benefits of ICTs,
7) The ongoing development of multistakeholder processes that have become an essential and unique approach to engagement in addressing issues affecting the inclusive Information and Knowledge Society (ies) societyare harnessed. Further deepening of the current multistakeholder model is important with particular emphasis on the benefits of the inclusive decision-making structure.
8) The interests of the poorest and most marginalized people are addressed in a rights-based approach to development as a cross-cutting priority encouraging the participation of all stakeholder communities, youth, women, poor, persons with disabilities and indigenous peoples in this process.
· Russian Federation: Deleted
· ISOC, Civil Society: The interests of the poorest and most marginalized people are addressed in a rights-based approach to development as a cross-cutting priority encouraging the participation of all stakeholder communities, youth, women, poor, persons with disabilities and indigenous peoples in this process.

9) Digital inclusion remains a cross-cutting priority, going beyond affordability and access to ICT networks, services and applications. It recognizes the additional needs for different marginalized groups that include accessible ICTs for persons with disabilities, information and media literacy training for women, youth and indigenous peoples, and the use of ICTs for social and economic empowerment, including, e.g. ICTs to promote youth employment and entrepreneurship is critical.
10) Girls and women are actively empowered in all aspects of their lives, in order to remove gender inequalities, with a need to apply a gender lens in all aspects across all sectors and from strategies and planning through to the implementation of WSIS outcomes. This includes awareness raising, literacy and meaningful engagement to affordable access, appropriate policy frameworks and relevant content. An important way of ensuring this is realized though women’s leadership and participation in decision-making processes.
11) There is full respect for cultural and linguistic diversity, and that everyone’s right to express themselves and to create and disseminate their work and local content in the language of their choice.
12) There is effective Better cooperation backed with adequate with more funding and assistance for inclusive ICT initiatives for the benefit of the developing and least developing
· Russian Federation: There is effective cooperation backed with adequate fundingadequate funding and assistance for inclusive ICT initiatives for the benefit of the developing and least developing countries.
13) in developing countries.
14) UNESCO: Scientific knowledge is a key factor in the innovation process and in finding pathways to sustainable, inclusive and equitable developmentSociety, which are respectful of the environment. Science is acknowledged as a common or public good that is to be shared universally.
[New Para ISOC, Civil Society]: An open Internet based on open standards development processes, as key enablers for an inclusive knowledge and information societies.
15) An established, improved and optimized Establishing theICT infrastructure thatand is easily accessed by its easy access that can provide access to all the communities including in rural remote areas and development of make available simplified devices, including text-free interfaces and applications aimed at digital inclusion is promoted.
· ISOC, Civil Society: An established, improved and optimized ICT infrastructure that is easily accessed by all communities including in rural remote areas and development of simplified devices, including text-free interfaces and applications aimed at digital inclusion is promoted.	Comment by Author: ISOC: ICT infrastructure and text-free interfaces/simplified devices would probably be best dealt with as separate issues.
16) Trusted technologies and sSafe spaces, both online and offline are, should be available to build confidence and security in ICTs and their uses , in particular ensuring that children and vulnerable communities, feel secure and are protected online. Collaboration to collectively strive not only to make ICTs safer for everyone, especially the vulnerable, but also endeavor to build an inclusive information society should be promoted.
· ISOC, Civil Society: Trusted technologies and safe spacesA trusted environment, both online and offline are available, is critical to build confidence and security in ICTs and their uses , in particular ensuring that children and vulnerable communities, feel secure and are protectedgiven the tools to be empowered online. Collaboration to collectively strive not only to make ICTs safer for everyone, especially the vulnerable, but also endeavor to build an inclusive information society should be promoted. 	Comment by Author: Redundant
· Canada, Government: Trusted technologies and safe spaces, both online and offline are available to build confidence and security in ICTs and their uses , in particular ensuring that children and vulnerable communities, feel secure and are protected online. Collaboration to collectively strive not only to make ICTs safer for everyone, especially the vulnerable, but also endeavor to build an inclusive information society should be promoted. 	Comment by Author: It is unclear what “safe spaces” refer to.
17) Bbroadband infrastructure and affordable services reaches to everyone, including through universal service and universal access, .as well as the development of Internet Exchange Points.
18) TBridging the digital and knowledge divides are bridged digital divide to cross and reap the benefits of ICT and broadband in transforming the lives of communities particularly the youth, women, poor, and persons with disabilities.
19) Relevant and useful multilingual and local digital content should beis available encouraged to ensure that all members of the community are able to understand and participate in online life contribute to online content.
· ISOC, Civil Society: Relevant and useful multilingualMultilingual and local digital content is encouraged to ensure that all members of the community are able to understand and e contribute to online content.
20) IFLA: An information society where preservation of its digital heritage is ensured.. Cohesive, conceptual and practical digital strategies, alongside an international legal framework, are necessary to ensure the preservation of and access to recorded information in all its forms in the digital environment;
· ISOC, Civil Society :An information society where preservation of its digital heritage is ensured.. Cohesive, conceptual and practical digital strategies, alongside an international legal framework, are necessary to ensure the preservation of and access to recorded information in all its forms in the digital environment;	Comment by Author: ISOC: If we are trying to be concise, only the first sentence of this paragraph could be kept.

21) The learning experiences for those with a range of disabilities are enhanced through assistive technologies, the effective implementation of appropriate international interoperable technical standards, of disability-inclusive development frameworks and enabling policy environments.
22) Ethical and professional standards are observed.
· ISOC, Civil Society :Ethical and professional standards are observed.should be explored in search of a common vision and understanding .	Comment by Author: Rather vague and don’t see a good fit in the Vision
23) The importance of further development of appropriate national and regional policy, legal and regulatory initiatives and approaches including multistakeholder public-private partnerships to pay specific attention to youth, women, poor, persons with disabilities and indigenous people when addressing the range of issues that impact their ability to benefit from the opportunities of ICTs and the inclusive Information and Knowledge Society (ies) Societyis recognised..
· ISOC, Civil Society: The importance of further development of appropriate national and regional policy, legal and regulatory initiativesframeworks and approaches including multistakeholder public-private partnerships to pay specific attention to youth, women, poor, persons with disabilities and indigenous people when addressing the range of issues that impact their ability to benefit from the opportunities of ICTs and the inclusive Information and Knowledge Society (ies) is recognised..	Comment by Author: ISOC: Is it necessary to mention these groups all across the document? Maybe a chapeau text mentioning that these are essential groups to pay attention to in the introduction would be sufficient.
· Canada, Government: The importance of further development of appropriate national and regional policy, legal and regulatory initiatives and approaches including multistakeholder public-private partnerships to pay specific attention to youth, women, poor, persons with disabilities and indigenous people when addressing the range of issues that impact their ability to benefit from the opportunities of ICTs and the inclusive Information and Knowledge Society (ies) is recognised..
information society.
24) Indigenous and traditional knowledge are pathways to develop innovative processes and strategies for locally-appropriate sustainable development is supported. This knowledge is integral to a cultural complex that also encompasses language, systems of classification, resource use practices, social interactions, ritual and spirituality. These unique ways of knowing are important facets of the world’s cultural diversity, and provide a foundation for comprehensive knowledge society.

25) Aaccessibility issues are incorporated in the public procurement policies and in international regulatory fora.
26) There is iIncreased involvement of all stakeholders in leveraging the transformative potential of ICT and a better and more sustainable socio-economic development in order to reach an inclusive and people-centered inclusive Information and Knowledge Society (ies) Information society. Society. All persons have a voice in the development of policies that are important to them, as different marginalized and disadvantaged groups have different needs
· ISOC, Civil Society: There is increased involvement of all stakeholders in leveraging the transformative potential of ICT and a better and more sustainable socio-economic development in order to reach an inclusive and people-centered inclusive Information and Knowledge Society (ies) . All persons have a voiceare empowered to participate in the development ofopen and distributed Internet governance model in order to contribute to policies that are important to them, as different marginalized and disadvantaged groups have different needs

27) There is increased participation of youth in decision-making processes as vital ingredient for improving democracy
28) Training and capacity building in ICTs, including media and information literacy arebe available to help users develop their abilities to evaluate and interact with online information resources.
· ISOC, Civil Society: Training and capacity building in ICTs supported by all stakeholders, including media and information literacy are available to help users develop their abilities to evaluate and interact with online information resources.
29) .An enabling environment with with adequate market, legislative and regulatory reforms would spur competition and improve access to ICTs by making them more affordable. This does not only have the potential to transform the lives of citizens and societies but also to help marginalized persons with disabilities and indigenous people, expanding the rights and possibilities for them and their societies.
· Russian Federation, Government: An enabling environment with with adequate market,legislative and regulatory reforms would spur competition and improve access to ICTs by making them more affordable and public. This does not only have the potential to transform the lives of citizens and societies but also to help marginalized and vulnerable, persons with disabilities and indigenous people by empowering them and their communities, including in rural and remote areas, and expanding their rights and possibilities.
· ISOC, Civil Society: An enabling environment with adequate market, legislative and regulatory reforms would spurspurring competition and improveimproving access to ICTs by making them more affordable. This does not only have the potential to transform the lives of citizens and societies but also to help marginalized persons with disabilities and indigenous people, expanding the rights and possibilities for them and their societies.
30) Ensures affordable and public access to ICTs, aiming at not only transform lives of citizens and communities, but also to help the marginalized and vulnerable, persons with disabilities and indigenous people by empowering them and their communities, including in rural and remote areas..
· Russian Federation, Government: Deleted
31) RThat regulators and policy makers may consider transforming existing universal service programmes into programmes for digital inclusion that support broadband services for all citizens while further facilitating the access to ICTs of women, girls, the disabledpeople with disabilities and indigenous people.
32) Iinclusion of people in rural and remote areas where not only market forces, but investment might be necessary.

1

image2.png
&

o[Z]

o|c|

image3.jpeg

image4.jpeg

image5.jpeg
&)
\\—“\\J

image6.png
- Q¥ HIGH-LEVEL EVENT
' \ Sharm el- Sheikh, Egypt
13-17 April 2014

image7.jpeg
.' World Summit

mm Ww mm
\ on the Information Society
Turning targets into action

image8.png
&

o[Z]

o|c|

image9.jpeg

image10.jpeg

image11.jpeg
&)
\\—“\\J

image12.png
- Q¥ HIGH-LEVEL EVENT
' \ Sharm el- Sheikh, Egypt
13-17 April 2014

image1.jpeg
.' World Summit

mm Ww mm
\ on the Information Society
Turning targets into action

