
4[image: image1.jpg].' World Summit

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

[image: image2.png]&

o[Z]

o|c|

[image: image3.jpg]UNITED NATIONS
UNCTAD

[image: image4.jpg]

[image: image5.jpg]&)
\\—“\\J

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

Document Number : WSIS+10/3/79
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.

Draft WSIS+10 Vision for WSIS Beyond 2015

C4 Capacity Building

1.
Vision
Everyone should have an opportunity to acquire the necessary skills and knowledge to benefit fully from the information society in order to bridge the digital divide. Therefore, capacity building, digital literacy and competences are essential. Appropriate specialized training programmes in telecommunications/ICT, development of professional standards, lifelong learning initiatives and more affordable ICTs will empower all layers of society towards improving the quality of their lives. It will also assist people who are outside the formal education processes and will help them to acquire new skills as well as improve on existing ones
2.
Pillars
a) Content development and specialized training
While innovations in ICTs offer new tools, many people have not had yet the opportunity to acquire the knowledge and skills to fully leverage the benefits these tools provide; therefore it is important to develop a wide and growing range of general and specialized training programmes for all parts of society (especially in developing countries) in all aspects of telecommunications/ICT.
b) Development, use, and maintenance of e-Education, e-Learning and mobile learning (m-Learning) for education and for skills development.
 There is an urgent need to continue research and investment in, and development and maintenance of, good practice models in e- learning and m-learning to advance the quantity and quality of education, skills development and lifelong learning for all, with a view to determining scalable models for widespread implementation, using appropriate and affordable devices, especially in developing countries.
c) E-skilling, digital competence and professional standards
 Ensure that development of ICT infrastructure takes place, to the extent practicable in parallel with e-skilling and human capacity building everyone has the necessary digital competence that corresponds to professional standards in the ICT sector that are capable of comparison across countries and continents, in order to build a digital culture in all layers of society and foster development of these standards in order to facilitate human talent flow in the ICT sector.
d) Facilitation and fostering of capacity building activities
 Human and institutional capacity building activities remain a priority objective for all beneficiaries of the ICT sector, without discrimination, and especially in LDCs, in order to ensure continuing professional development and the building of the Information Society. Capacity building at national level in leadership skills for coherent policy making for social and economic development should include knowledge of the key drivers such as science, technology and innovation, education and ICTs.

e) Partnership and collaboration
 ICTs are cross cutting in all sectors, and their impact is also cross cutting in all aspects of daily life; consequently human and institutional capacity building requires partnership and collaboration, at the national, regional, and international levels within all sectors, for achieving desirable results, such as maintaining and ensuring access to ICTs and e-learning/m-learning.
3.
Targets
a) Build human capacity for all, in particular women, youth, elderly population, indigenous people and people with disabilities, through provision of specialized ongoing training in all aspects of telecommunications/ICTs, at the community, national, regional and international levels through engaging all stakeholders.

b) Promotion of the development of necessary recommendations and policies for skills development and lifelong learning through distance learning.

c) E-skilling, up-skilling and reskilling activities in order for individuals to be up to date in the changing environment.

d) Provision of support to information professionals in order to help implement training activities at community levels.

e) Improving partnerships among all stakeholders that operate in capacity building activities.
Document Number: V2/C/ALC4

Note: This document is the result of the first reading of the document number V1.1/C/ALC4 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.

1

