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

Document Number : WSIS+10/3/34
Submission by: Computer & Communications Industry Association, Civil Society
Please note that this is a submission for the Third Physical meeting of the WSIS +10 MPP to be held on the 17th and 18th of February.

CCIA Comments on the results of the Second Meeting of the MPP, and Recommendations Going Forward
Rather than attempting to provide line edits to the documents as amended at the 2nd MPP meeting in December 2013, already very extensively redlined, we would like to address concerns with the process overall.
1. CCIA believes that continuing the present negotiating modalities will lead to a pair of documents that are not appropriate for consideration at the High Level Event. Change is needed.
2. CCIA would like to express its gratitude to the Government of Egypt for offering to host the 4th MPP session in April during the time period originally scheduled for the High Level Event but we urge that this session be held in Geneva rather than Egypt.
Additionally, CCIA would like to associate ourselves with the views of some other stakeholders participating in the MPP. We elaborate on this in the final section of this document.
Changing the Modalities of Negotiations
CCIA and many other MPP participants have said that the two documents the MPP is preparing for submission to the High Level Meeting will need to be short and concise in order to garner consensus. This is especially the case given that the HLE was never intended to be a negotiating forum; given its short duration, it cannot become one even if that were desirable.
We see the following structural issues with the current process:
1. Already excessively lengthy documents are getting longer, rather than shorter, with every MPP meeting and comment process that precedes it - as well as increasing, rather than reducing, the number of contentious provisions they contain.
2. Their length and the fact that they intend to incorporate every proposal made means they contain many provisions which taken together will be unacceptable to various (and quite possibly all) stakeholders.
3. The amount of preparatory time remaining, combined with the documents’ length, makes it unlikely at best that they can be shrunk by 80-90% in the preparatory time available.
It is our view that failure by the MPP to produce an appropriate result would be injurious to the reputation of the ITU and could be used, unreasonably in our view, to suggest that multi-stakeholder-based consensus-driven preparatory processes are less effective than other mechanisms.
Part of the value of multi-stakeholder processes lies in the abundance of perspectives and expertise they provide. However, this concentration of intellectual resources should also be used to define common priorities and not simply to compile an open-ended list as characterised by the current process. The fact that all relevant parties are ‘at the table’ when the goals are being developed should help to separate the feasible from the impractical and the aspirational from the utopian.
For all these reasons, CCIA believes that it is necessary to change the paradigm of the work of the MPP, and recommends the following for consideration during the discussion of the Agenda of the MPP session in February:
· The elements of the two documents not yet reviewed by the MPP should be reviewed. This has already been agreed as the priority for the MPP at the December meeting.
· At the conclusion of that process, rather than turning to consideration of the elements of the two documents that were the focus of work at the December meeting, a ‘friends of the chair’ group should be constituted, with membership that is balanced (as to the various stakeholder groups and geographic representation overall) by nomination of the Chair and in consultation with the MPP members participating at the February meeting, including, ex officio, the Secretariat members necessary to support the group.
· The objective of the Friends of the Chair (“FOC”) would be to produce two documents of a maximum of 2 pages each from the material in the existing two documents including comments at, and submissions made in advance of, the February meeting. The two summaries would have the same structure as the current drafts.
The FOC would meet in person and/or telephonically as well as by email to produce the two documents as required. The work of the FOC would be transparent, with all discussions taking place in a ‘fishbowl mode’: All interested parties are able to follow the discussions but they cannot intervene in the process directly. This principle would be extended to all forms of communications, including conference calls, physical meetings, mailing list and the actual text, which would be developed on a publicly accessible, or semi-public, webpage.
The new summaries would be published and comments solicited not later than one month before the 4th MPP meeting begins to ensure all stakeholders have sufficient time to consider them, however, the Secretariat would not seek to incorporate comments made into the text, but would simply produce a synthesis document containing them all alongside one another. The objective of the fourth meeting would be to finalise the new texts that would become the input documents for the High Level Meeting to endorse.
The existing long-form documents and the submissions made throughout the MPP process would have the nature of informational annexes but without official standing other than as reference material.
If the process we have proposed does not gain sufficient support, we suggest that the MPP find some other mechanism that will meet the test of creating agreeable, short documents in the preparatory time available.
Venue for the 4th MPP Session: Geneva, and not Egypt, is the best choice
We would like to join the many other stakeholder who have thanked Egypt for its offer to host the 4th MPP session, however, we urge that this be held in Geneva, rather than Egypt, entirely for reasons of economy. Most of the MPP’s regular participants are based in Geneva, and therefore a Geneva-based meeting would be far more economical across the whole MPP membership.
Comments of other stakeholders
Internet Society:
We would associate ourselves with the comments of the Internet Society in regards to the need for prioritizing a solution to the process deficiencies we have outlined above, in particular, the need for the February MPP session to prioritize agreement on a different working modality. We would also endorse ISOC’s comments with respect to the contents of the current drafts, the amount of duplicative text, and the difficulty of working with documents that are so extensively redlined.
i2Coalition:
CCIA agrees with i2Coalition on the need to refocus the drafting on positive development-orientated outcomes. We also agree on the need to balance stakeholder representation across stakeholder groups rather than prioritizing the participation of any one such group, whether governmental or not: sustainable development must be a shared undertaking, not a top-down exercise, or it cannot succeed. We would also associate ourselves with the i2Coalition's Specific Recommendations.
APIG:
We disagree with APIG’s comments
 proposing to insert language related to taxation policy. While we understand the importance of tax collection and tax policy, we fail to see how it is useful to add this topic into the present process, as it does not seem germane nor likely to be the subject of general agreement. We agree with APIG’s comments on Affordable Access and Enabling Competition. Finally, we disagree with APIG’s proposals in the section entitled “International cooperation on security matters” on the basis of scope: the High Level Event does not seem to us the right forum to address these very important issues, nor are provisions related to this subject likely to be generally agreeable across the MPP’s membership.
GDCO:
CCIA finds the focus of GDCO’s comments
 on practical measures to promote development, literacy, and reduce access costs as central to the objectives of WSIS. These provisions and those proximate to them should be central to the outcome text and should be prioritized.
About CCIA:

CCIA is an international, non-profit association of ICT industry firms, representing a broad cross section of the industry and operating from offices in Washington, DC; Brussels, and Geneva. CCIA is dedicated to preserving full, fair and open competition and our members employ more than 600,000 workers, generate annual turnover in excess of $250 billion, and operate in all regions of the world and a majority of countries.

� Available at http://www.itu.int/wsis/review/inc/docs/phase3/rc/1/WSIS.10-3-1.docx

� Available at http://www.itu.int/wsis/review/inc/docs/phase3/rc/1/WSIS.10-3-12.docx

1

