

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

Document Number : WSIS+10/3/37
Submission by: ISOC, 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.
Document Number: S2/A0

Note: This para is the result of consultations and discussions during second physical meeting of the WSIS+10 MPP with regards to Information and Knowledge Society. The meeting agreed to reflect this para in the Preambles of the Statement and Vision

This document is available at:
http://www.itu.int/wsis/review/mpp/pages/consolidated-texts.html

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 openness, participation and freedom: freedom of expression, quality education for all, universal access to information and knowledge, and respect for cultural and linguistic diversity and cultural heritage, unencumbered communications based on an open and distributed Internet model, empowered citizens engaged in open and multistakeholder policy processes. When mentioning the information society, we also refer to the above mentioned evolution and to the vision of inclusive knowledge societies.

1

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

