
[image: image6.jpg].' World Summit

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

[image: image7.png]&

o[Z]

o|c|

[image: image1.png]&

o[Z]

o|c|

[image: image2.jpg]UNITED NATIONS

UNCTAD

[image: image3.jpg]

[image: image4.jpg]&)
\\—“\\J

[image: image5.png]- Q¥ HIGH-LEVEL EVENT
' \ Sharm el- Sheikh, Egypt
13-17 April 2014

Document Number : WSIS+10/3/78
Submission by: Internet Democracy Project, CDT, IFLA and Access, 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.
[image: image8.jpg]UNITED NATIONS

UNCTAD

Draft WSIS+10 Vision for WSIS Beyond 2015

С2. Information and communication infrastructure
1.
Vision

Infrastructure forms the cornerstone [DELETED: AND THE MOST IMPORTANT ASPECT] of
 achieving goals such as digital inclusion and enabling universal, sustainable, ubiquitous and affordable high quality access to ICTs for all, [MOVED THIS TEXT FORWARD:] in particular for people in rural, remote and marginalized areas at national and regional levels, taking into account relevant experience from developing countries and countries with economies in transition [DELETED THIS TEXT: PROVIDE SUSTAINABLE CONNECTIVITY AND ACCESS]. Broadband connectivity based on converged services and enhanced radio frequency spectrum and orbit management, supported by an efficient backbone, new technologies, innovative policies, national broadband plans based on reliable data and international standardization are the keys to such achievements.

2.
Pillars
a) To enhance the coverage, quality, and affordability of broadband telecommunications networks, infrastructure development utilizing converged services, enhanced radio frequency spectrum management and wired and wireless fixed and mobile technologies are all essential.

b) Based on reliable data that has been collected while respecting the privacy of users and
 their personal information, develop a well-planned, well-maintained, robust, economic and efficient broadband infrastructure that ensures the delivery of affordable and high quality technology, information and services, including the Internet, as well as access to these for all. Affordability should be understood in relation to the user’s disposable income.
c) Increase research and development as well as deployment of new technologies to
 further support the provision of reliable and affordable high quality information and communication infrastructure for all people.

d) Utilize policy and financing mechanisms such as Universal Service Funds and public
-private partnerships to connect and cover rural and remote areas with affordable [DELETED: BROADBAND INFORMATION AND COMMUNICATION] broadband telecommunication infrastructure.

e) To attract private investment, competition and market liberalisation policies, financing, and new business models need to be studied and deployed.
f) To achieve economies of scale, it is essential that the development of affordable
 telecommunication equipment, access and services conforms to and is interoperable with international standards.

[COMMENT: DELETED ORIGINAL PILLAR G, AS INCORPORATED IN B]
g) As market solutions may not always result in the roll-out of adequate infrastructure,
 policies, technologies and initiatives need to be developed to ensure that minorities, disadvantaged and aged people and persons with impairments
in particular have equal access to broadband telecommunication networks, for example by connecting public access points.
h) Emergency telecommunication services should be secured.

i) Difficulties that the digital economy poses for the application of existing international
 tax rules should be identified and detailed options to address these difficulties should be developed.
[COMMENT: DELETED ORIGINAL PILLAR K, ALSO MARKED FOR DELETION IN ORIGINAL TEXT]
3.
Targets

[COMMENT: DETELED SECTIONS A, B, AND C HERE AS TOO GENERAL AND VAGUE TO BE USEFUL]
i. By 2020
, XX % of households should have Internet access (World, developing countries)

ii. By 2020, Internet user penetration should reach YY% (World, developing countries, rural and remote areas)
iii. By 2020, mobile cellular penetration should reach ZZ (World, developing countries,
 rural and remote areas)
iv. By 2020, the gap in bandwith between developing and developed countries, an indication of differences in quality of access, should be reduced to X%
v. A Target relating to the provision of public access to ICTSd

vi. Affordable access to ICTS

Document Number: V2/C/ALC2

Note: This document is the result of the first reading of the document number V1.1/C/ALC2 and reflects the changes and comments received at the second physical meeting of the WSIS+10 MPP. This document is available at: � HYPERLINK "http://www.itu.int/wsis/review/mpp/pages/consolidated-texts.html"��http://www.itu.int/wsis/review/mpp/pages/consolidated-texts.html�

This document has been developed keeping in mind the � HYPERLINK "http://www.itu.int/wsis/review/mpp/pages/consolidated-texts.html"��Principles�.

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

�Somewhat reworked para. Most important changes have been highlighted.

�New para combining and replacing original pillars b, g and part of h.

�Original pillar c with slight modifications.

�Original pillar d with slight modifications.

�New proposal for original pillar g, moved up to keep all paras related to the market together.

�New proposal for original pillar f. Same gist, but substantially reworded.

�With regards to special/disadvantaged user groups, we look forward to clarification on the standardized language to be used across across the text

�Original pillar i .

�Original pillar j with slight modifications.

�With regards to all targets: Targets are only useful if we know beforehand that we can actually measure them.

�We are unsure why this date has been set. We would like any see targets introduced as part of the post-2015 development framework taken into account

�The four targets mentioned below are additions we would like to see made if targets are indeed included in the ALs.

�We would be interested in an additional target relating to public access to ICTS

�If it is possible to add a target on affordable ICTs that is measureable we would be in favour of this

1

[image: image9.jpg]

[image: image10.jpg]&)
\\—“\\J

[image: image11.png]- Q¥ HIGH-LEVEL EVENT
' \ Sharm el- Sheikh, Egypt
13-17 April 2014

