- 1 -
- 159 -

SECTION II Observers' contributions received by 31 May 2003(
	
	Draft Declaration of Principles WSIS/PCIP/DT/1

(Text as posted on the Web as of 21 March 2003)
	Observers' contributions received by 31 May 2003

	
	General Comments:
	APC-WNSP: We are concerned that, despite the work of many gender and ICT advocates from all stake-holders during the WSIS process, scant reference is made to several critical gender and ICT issues. Though we welcome the inclusion of references to the needs of women in redrafts, our concerns, clearly outlined in the letter of the NGO Gender Strategies working group from PrepCom-2, still largely remain in relation to these documents:

–
Most references to women are couched in the frame of "women and youth." We are not inclined to focus on the number of times when women are mentioned but rather on when and how they are mentioned. We are seriously concerned about the conceptual inadequacy of the framework that mechanistically links together 'women and youth as if to suggest that the situation of these two constituencies are fundamentally similar and should be approached in the same way.

–
A strong, fully informed gender perspective, on the other hand, would encompass the diversity and specificity of concerns of different categories of women both in the North and in the South. To this end, we urge that gender equality should be specifically identified both as a Key Principle in the document, and as a cross-cutting issue in relation to each of the Action Lines proposed within it
..

–
Other issues:

•
An intersectional approach

•
Building on Global Consensus

•
People-centred development.

•
Respect for Diversity

•
Peace and Human Development

•
Human Rights Framework

•
Supporting local solutions

	
	
	Écurie Maloba:

A few points with which we do not concur are discussed briefly below.

We approve of the principle according to which:

1.
The Information Society must be inclusive, in which equality of opportunity and justice are given to all the peoples of the Earth, without distinction as to sex, race or religion.

2.
The World Summit on the Information Society represents a unique and historic opportunity to help the whole of mankind to level out any obstacles posed by inequality, poverty or want so that development can proceed on an inclusive basis throughout the world.

We regret, however:

1.
That the reports contained in the documents have not been substantially concerned with the international policy dimension vis-à-vis the achievement of the Information Society. A review of multilateral cooperation policies will be a major step forward in helping to narrow the digital divide. The same international policy question has a great bearing as well on good governance. For the countries of Africa, good governance is vital to keep their development on course.

2.
That the issue of energy in all its forms has not been explored in depth. Energy is crucial to the establishment of any infrastructure. Electricity, for example, is a major infrastructure problem which poses an obstacle to the attainment of the Information Society in Africa. The summit process must reserve space so that a section can be devoted to this problem.

	
	
	GLOCOM: We suggest that the working documents make reference to the work of the G8 DOT Force, and provide support for the ongoing Genoa Plan of Action implementation activities undertaken by the informal DOT Force Network in partnership with the UN ICT Task Force. The DOT Force report "Digital Opportunities for All: Meeting the Challenge" covers many of the issues raised in both WSIS working documents. The DOT Force "Genoa Plan of Action" offers a good basis from which to build a comprehensive action plan for the information society. The WSIS must build on these and other existing bodies of work.

Where "open source software" is mentioned, in all cases it would be more accurate to say "free software and open source software".

	
	
	ICC: The Global Information Infrastructure Commission: The spirit and substance of the proposed WSIS Declaration of Principles and Action Plan must comport with applicable International Telecommunications Union and United Nations resolutions

The Declaration of Principles must articulate and emphasize beliefs, deemphasize explanation, rationalization, and delineation of issue.

	
	
	MDPI: We recommend that the "intellectual property rights" (IPR) terminology shall be avoided since it carries an implicit bias and encourages simplistic overgeneralization. In particular, we strongly urge that no implicit endorsement shall be given, through this terminology, to the legal doctrinal school, which advocates that productions of the mind shall be treated in a similar way as real estate property. This terminology might implicitly lead to the concept that copyrights might be rights that could be extended for infinite duration. This terminology also implies that patents, copyrights, and trademarks should be treated within the same legal framework, whereas we recommend that these issues shall be dealt with as distinct conceptual issues, with their own philosophical, cultural, technical, economical, political and legal backgrounds.

	
	
	TakingITGlobal: Emphasis should be on goals rather than means. The declaration is currently too long, and includes technical details and specific projects or steps which would find a much more appropriate place in the Action Plan – for example, "capacity building", and technical specifications on how we might increase access to technology, such as creation of community access points or wireless. Instead, the Declaration's emphasis should be on simple, easy to understand, universally accepted principles for an information society – for example, that the information society should be "accessible", "participatory", "diverse", "safe", "people-centered", etc, rather than the details of how we realize these goals. We suggest the Declaration should be rearranged around such core principles.

	
	
	Tiye International: Add everywhere also in page 3 number 14 when you categories migrant ADD "black and migrant" (see categories Article 13 of the Treaty of Amsterdam).

In this way the different constraints are overcome and all women will benefit equally from the increased use of ICTs. The gender perspectives should be taken into consideration in all the key principles areas

	
	
	UNECLAC: The Working Group might want to consider the inclusion of some clear and delimiting definitions of the key concepts in the documents. Terms like "Information Society", "information and communication technologies" and diverse "e-sectors" for example, so far lack a clear and commonly accepted definition and it might be a valuable outcome of the Summit to contribute to this end.

	
	
	UNESCO suggests to Include definitions of the main terms used (for example "ICTs", "information", "knowledge", etc.), possible in a Glossary;

	
	
	World Federation of United Nations Associations:
1.
For the developing countries, the most important issue is poverty eradication. If people do not have access to proper infrastructure and cannot afford education, it is impossible for them to have access to information, let alone build an inclusive information society. Therefore, solidarity and cooperation between countries should be promoted and the developed countries should keep their commitment and take more responsibility to help the developing countries to achieve common prosperity, which is a prerequisite for an equitable development of the Information Society. Strong civil society networks are important tools in achieving the goal of an inclusive Information Society, and the WFUNA Task Force on WSIS can be a strong contributor to this end.

	
	
	2.
For the developing countries, affordable ICT infrastructure is essential for people to obtain access to information. In this regard, it should be noted that traditional ICTs, such as radio and television, are widely used in most developing countries, primarily because of lower costs and higher ability to reach illiterates. The price of traditional ICTs should be reduced and the transfer of technology should be encouraged so that the developing world can obtain adequate information before they can reach the same level as the developed world regarding obtaining information through ICTs.
3.
Traditional media should be involved in providing worldwide computer training programmes via television and radio to assist people from the developing countries in obtaining free education on computer science.
4.
There is a strong need for capacity building on ICT technologies, not only in terms of personnel but also regarding upgrading equipment wherever necessary.
5.
In relation to cyber-security (Draft Declaration of Principles, Section I, item C5: Building confidence and security in the use of ICTs), it is essential to secure respect for the privacy and freedom of expression of the individual.

	
	A. Building the Information Society: a new global challenge in the new Millennium
	

	1.
	1. We the representatives of the peoples of the world, assembled at Geneva from 10-12 December 2003 for the first phase of the World Summit on the Information Society, declare our common desire and commitment to build a new kind of society, the Information Society, premised on the principles enshrined in the Charter of the United Nations and the Universal Declaration of Human Rights in which new technologies, in particular information and communications technologies (ICTs) become an essential tool, accessible to all, for the attainment of a more peaceful, prosperous and just world based upon our common humanity in all its diversity.
	CCBI: "We the representatives of the peoples of the world…..declare our common desire and commitment to facilitate, foster, and accelerate the world's evolution toward an advanced Information Society, one….in which tools for communications and information dissemination become more ubiquitously available than they have been heretofore, so as to facilitate a more peaceful, prosperous, and just world."

ICC The Global Information Infrastructure Commission: We the representatives of the peoples of the world…declare our common desire and commitment to facilitate, foster, and accelerate the world's evolution toward an advanced Information Society, one in which tools for communications and information dissemination become more ubiquitously available than they have been heretofore, so as to facilitate a more peaceful, prosperous, and just world. The term, "Information Society," must be carefully characterized.

Pacific Islands Forum:

The first paragraph in the Preamble should explicitly include reference to Article 19 of the Universal Declaration of Human Rights:

–
the concept of "knowledge societies" should be emphasised instead of "information societies" or "global societies" or ICTs as technology only;

–
particularly with respect to the cultural and linguistic heritage and diversity of the Pacific islands region;

	
	
	–
there is a need to emphasize that the "new technologies" shall also embrace the relevant "old technologies", such as traditional media.

SACOD: Recognition should be given in the preamble to the Declaration of Principles, to the following declarations and charters with an international standing:

–
the Windhoek Declaration on Promoting an Independent and Pluralistic African Press (3 May 1991) ‑ UN;

–
African Charter on Broadcasting (2001) - AU, Bamako Declaration 2002, UNESCO;

–
Declaration of Principles on Freedom of Expression in Africa (October 2002) - AU;

–
Charter on African Media & the Digital Divide (August 2002).

South Center:
The term information society has been given intellectual credence dating back to the end of World War II. For some, it is the largest number employed in those sectors directly or indirectly concerned with the production, distribution and consumption of goods and services defined as information and communication or the highest contribution to GDP. The defining element is the extent to which information flows are integrated into the inputs and outputs of the agricultural, industrial and services sectors and the dominant role that bureaucracies play in national and international life.

In recent times the term has varied between the creation of an electronic infrastructure, including integration of systems, and the applications involving multicultural and multi-linguistic aspects. These have reflected the emphases put by the authorities in the major industrialized centres. The Internet in both cases has become a central technology.

UNESCO:

UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version : Cultural and linguistic diversity (Paragraph 1, 10 and 48-51) as essential to ensure the existence of an information society open to all;
Inverse the phrase "….new technologies, in particular information and communication technologies (ICTs) become an essential tool…" as follows "… information and communication technologies, in particular new technologies, become an essential tool…".

UNESCO suggests to make a strong reference, where appropriate, to the role of sciences in the information society and the mutual benefits of sciences and ICTs.

	2.
	2. We recognize that knowledge, information and communication are at the core of human progress, endeavour, and well-being and that, although the dramatic increase in the volume, speed and ubiquity of information flows, which has been made possible through new information and communication technologies, have already brought about profound changes in peoples lives, and are creating enormous new opportunities, they have yet to benefit the vast majority of the peoples of the world.
	DT/1: [2]
The media are central to any conception of an Information Society. For the political and cultural potential of the Information Society to be realized, citizens require access to full information for democratic participation at all levels, including unbiased information and a plurality of opinions, as well as access to a wide range of content, including material reflecting national and regional cultures and content relevant to local communities

Africa civil society: We recognize the digital divide between the North and the South is first of all at social, economic and political level. To end this divide, there is need for improvement of economic, social and political conditions of developing countries. Therefore, urgent attention should be paid to issues such as illiteracy in national and international languages of the great majority of African people, debt cancellation, institution of a modern electrical network, and eradication of severe health scourges on the continent.

Economic liberalism, structural adjustment programmes and economic globalizations should not prevent the existence of an efficient and strong public service, for this alone can safeguard social equity and universal services, including in critical fields such as education and health.

Cris Colombia: We recognize that knowledge, information and communication are at the core of human progress, endeavour and well‑being and that, although the dramatic increase in the volume, speed and ubiquity of information flows, which has been made possible through new information and communication technologies, has already brought about profound changes in peoples' lives, and is creating enormous new opportunities, it has yet to generate an equitable dialogue among cultures, and to benefit the vast majority of the peoples of the world.

International Association of Broadcasting: Insert: We recognize that freedom of expression and thought, knowledge…
IAPA: We recognize that freedom of expression and of the press, knowledge
Pacific Islands Forum

Paragraph 2: include explicit reference to the unique challenges of Small Islands Developing States, as in the paragraph from the Tokyo Declaration : "we recognize . . . environmental hazards . . . HR constraints . . . remote location".

	
	
	RACS: We recognize that knowledge information and communication is at the core of human progress, endeavour, and well-being and that, although the dramatic increase in the volume, speed and ubiquity of information flows, which has been made possible through new information and communication technologies, have already brought about profound changes in some peoples' lives, and are creating enormous new opportunities, they have yet to benefit the vast majority of the peoples of the world.

	
	
	UPU: Add: "We also recognize that the development of the future technologically driven information society can not be fully achieved without integrating into the process other forms of communication and information infrastructures such as postal and paper based information services including correspondence, books, magazines, newspapers and other printed material."

UNESCO:

UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version : Knowledge creation as key objective of the information society
Inverse the sequence of the enumeration in the first part of the sentence, to be read as follows: "We recognize that information, communication and knowledge…";

	3.
	3. We recall our common resolve as reflected in the Millennium Declaration to promote democracy and respect for all internationally recognized human rights and fundamental freedoms, including the right to development and re-iterate our commitment to sustainable development.
	Africa civil society

Sustainable development is not a complete enough term – it should be sustainable democratic development.
UNESCO:

UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version: Respect for all internationally recognized human rights and fundamental freedoms, notably respect for freedom of expression.

	3 A
	
	Glocom: We recognize that knowledge, information and communication play a critical role in building and maintaining world peace by enabling the affordable and timely dissemination and sharing of information that can promote, expand and enforce mutual interaction, understanding and trust among different peoples, communities, nations and states over geographical distance.

We also confirm that in the event of natural disasters such as earthquakes and floods, or in the event of wars and conflict situations, knowledge, information and communication are a vital means to prevent or minimize possible harm, support humanitarian emergency and rescue activities, and promote rehabilitation and restoration after such disasters or in post-conflict situations.

	4.
	4. We are convinced that the information and communication revolution is still in its infancy, and the untapped potential of ICTs to improve productivity and quality of life is a serious issue for all of us, particularly for the majority of the peoples of the world who live in developing countries and countries with economies in transition who risk being left behind and further marginalized.
	DT/1: [4]
By harnessing and developing the potential of information and communication technologies, including the traditional mass media of radio and television, we can now provide new and better responses to vital and longstanding issues in all areas of human life, including poverty reduction and wealth creation, as well as equity and social justice.
ATD Fourth World: We are convinced that the information and communication revolution is still in its infancy, and the untapped potential of ICTs to improve productivity and quality of life, and to help achieve the goal proclaimed in 1948 of a world free from fear and want, is a serious issue for all of us, particularly for the majority of the peoples of the world who live in developing countries and countries with economies in transition who risk being left behind and further marginalized.

	
	
	CPRS: This section must recognize that the characteristics and needs of communities are significantly different from those of businesses and technical organizations and, thus, require different approaches to design, development, deployment, and operation of ICTs. In this light, the special discipline of developing ICTs for communities - community informatics - must be more fully developed and nurtured if the information society is to contribute in a meaningful way to the Millennium goals.
Cris Colombia: We are convinced that the information and communication revolution is still in its infancy, and the untapped potential of ICTs and balanced information flows to improve productivity and quality of life is a serious issue for all of us, particularly for the majority of the peoples of the world who live in developing countries and countries with economies in transition who risk being left behind and further marginalized.
Pacific Islands Forum:
–
Paragraph 4: also include a reference to SIDS, add "due to the disparity in resources", and remove "that the information and communication revolution is still in its infancy".

	5.
	5. We are fully aware that our individual and collective ability to create and share knowledge has become a driving force in shaping our future, and that concrete action and global commitment are now required; to ensure that these new technologies accelerate the attainment of the Millennium Development Goals that we set for ourselves at the Millennium Summit.
	CERN/UNESCO/ICSU: Reformulate Section I. A. 5. as follows:

"We are fully aware that our individual and collective ability to create and share knowledge has become a driving force in shaping our future, and that concrete action and global commitment are now required, in order to ensure that science, knowledge and new technologies accelerate the attainment of the Millennium Development Goals that we set for ourselves at the Millennium Summit".
UNESCO:

UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version: Knowledge creation as key objective of the information society

Add after "… to ensure that": "science, knowledge and ….":
World Confederation of Teachers:Summit and reiterate our commitment to the new educational goals for the 21st Century: learning to know, learning to do, learning to be and learning to live together.

	6.
	6. Faced with complex and ever-evolving challenges, all of us; governments, the private sector and civil society, have challenges that require new forms of solidarity and cooperation and new or increased roles and responsibilities.
	LAC Caucus: Faced with complex and ever‑evolving challenges, all of us – governments, the private sector and civil society – have challenges that require new forms of solidarity and cooperation and new or increased roles and responsibilities.
UN Volunteers: VOLUNTEERISM, WHICH INVOLVES HUNDREDS OF MILLIONS OF PEOPLE GLOBALLY, IS ONE SUCH EXPRESSION OF SOLIDARITY IN ACTION.

	6 A
	
	ITU: ICTs as a tool for economic and social development - and meeting the Millennium Development Goals

LAC Caucus: We regard the Information Society as an opportunity for enabling different human development models to coexist and making them compatible with one another, in pursuance of the goals of the Millennium Declaration. We reject the idea of imposing a single model for all political, social, economic and cultural realities.

ICTs are central to the creation of the global knowledge economy and can therefore play an important role in promoting sustainable development and eradicating poverty.

The potential of ICTs to empower people is enormous. This is particularly the case for women, youth, indigenous peoples, and people with disabilities. ICTs can help to build capacities and skills, create more employment opportunities, assist small and medium-sized enterprises, and increase participation and informed decision-making at all levels, notably through enhanced education and training, especially when accompanied by full respect for cultural and linguistic diversity.

Technological innovation can contribute substantially to providing better access to health services, education, information and knowledge, as well as offering a wider variety of means by which people can communicate, thus contributing to promoting greater understanding and improving the quality of life of the world's citizens.

	6 B
	
	League of Arab States: Add a new paragraph as follows: "We reaffirm, in our efforts to achieve transformation to an information society, that such transformation shall not in any way detract from the moral, social or religious values of any society."

	6 C
	
	Écurie Maloba:

We noted following our survey that the delay in expanding the use of new ICTs in the Democratic Republic of the Congo is, beyond the problems associated with the people's living standards, linked to the following problems:

–
lack of awareness of the benefits to be gained from using appropriate ICTs, and what they can contribute to a business, a government or a country as a whole in economic revival;

–
the fear and prejudices that exist with respect to the often exorbitant cost of personal computers and other hardware, even though the institution concerned may nevertheless be able to obtain such equipment and therefore increase or maximize its productivity and profitability;

–
the lack of appropriate, effective training for personnel and, in those cases where such training is available, the high cost which is beyond the reach of low-income people who make up the majority of the population. As an example, the only facility where Linux training is available in Kinshasa is a private firm where the cost of the course is USD 300 or 15 times the typical public official's salary;

–
the lack of trained specialist instructors.

	B.
	B. We declare our Common Vision of the Information Society:
	Africa civil society: The information society should be a means of enhancing and deepening human rights. It should strengthen the organization of social, economic and cultural activity and be built on principles of diversity, transparency, and participation, social and economic justice and be inspired by equitable gender, cultural and regional perspectives.

Information society in Africa must be people centered and process orientated and not technologically determined.

	7.
	7. The Information Society that we seek to build is one which is inclusive, where all persons, without distinction of any kind, are empowered freely to create, receive, share and utilize information and knowledge, in any media and regardless of frontiers.
	DT/1: [7]
The global Information Society represents the social and human construction which is progressively built by all the vital forces of the world since they have started few decades ago. Looking at the fantastic, quick and continuous progresses made by the ICT industry and understanding the enormous possibilities that these progresses would allow in terms of networking infrastructures and services, it is necessary to consider and deal with ICTs not only as a particular economic activity among others but mainly as an economic and technological platform to be used for all human activities, involving stakeholders as well as individuals.

Africa civil society: Section 2. para 7. This sentence is not understood?

Cris Colombia: The Information Society that we seek to build is one which is inclusive[*], where all persons, without distinction of any kind, are empowered freely to create, receive, share and utilize information and knowledge, in any media and regardless of frontiers.

[*Translator's note: At this point the proposal is concerned with changing the Spanish drafting in a way that does not affect the English.]

Glocom: What we seek to build is an Organic, Inclusive, Equitable and Vernacular Information Society.

–
This is an Organic Information Society where all the members are connected with and interdependent on each other regardless of the physical distance between them thanks to globally extended communication networks. Hardships for some are problems for the whole global society.

–
This is an Inclusive Information Society where all persons, without distinction of any kind, are empowered freely to create, receive, share and utilize information and knowledge, in any media and regardless of frontiers, as well as to participate in its governance.

–
This is an Equitable Information Society where enhanced knowledge, information and communication contribute to alleviate existing inequalities including poverty and hunger and improve quality of life for all persons, as well as to achieve sustainable economic and social development.

–
This is a Vernacular Information Society that originates from the unique character of each component community. The immediate goals or appropriate methods for communities are not uniform, and are determined based on communal initiatives. This society respects and is energized by cultural and linguistic diversity.

	
	
	UNESCO:

UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version: Knowledge creation as key objective of the information society.
World Confederation of Teachers:frontiers. We reiterate our commitment with the Dakar-declaration on "Education for all".
World Federation of United Nations Associations: The global Information Society represents the social and human construction, which is progressively built by all the vital forces of the world since they have started few decades ago. Looking at the fantastic, quick and continuous progresses made by the ICT industry and understanding the enormous possibilities that these progresses would allow in terms of networking infrastructures and services, it is necessary to consider and deal with ICTs not only as a particular economic activity among others but mainly as an economic, cultural and technological platform to be used for all human activities, involving stakeholders as well as individuals.

	8.
	8. The Information Society should be people-centered, with citizens and communities at its core, and be at the service of humankind. It should be an environment where information and knowledge are disseminated and utilized by all sectors of the population, for their economic, social, cultural and political development.
	DT/1: [8]
By nature, the global Information Society is the society where all peoples of the world shall appear as representing together a unique community and where each individual shall be able, looking beyond their particular identity, to feel that they are part of this unique community. Building the global Information Society represents the first opportunity given to the international community to imagine and prepare as a whole its own future, which should help at least to narrow those imperfections, contradictions, and divides.

Africa civil society. The Information Society should be people-centered, with citizens and communities at its core, and be at the service of humankind. It should be an environment where information and knowledge are [created and shared] disseminated and utilized by all sectors of the population, for their economic, social, cultural and political development.

IFRC: The Information Society should be people centered, with citizens and communities at its core. ICTs are recognized as a means of building the capacity of volunteer organizations, which provide valuable services to their communities. It should be at the service of humankind, including disadvantaged and marginalized groups and those with special needs. To reach its full potential, the Information Society requires the genuine participation, contribution and commitment of all, especially Governments, private sector and civil society.

	
	
	ITU The information society offers great potential in promoting sustainable development. To that end, guiding principles could include, but not be limited to:

a)
securing the right to information and knowledge;

b)
promoting universal access at affordable cost;

c)
strengthening international cooperation;

d)
establishing an enabling environment;

	
	
	e)
developing human capacity;

f)
promoting linguistic diversity and cultural identify

g)
strengthening information and communication network security;

h)
improving market access, especially for products and services from developing countries;

i)
addressing global challenges.

Furthermore, each country's special needs should be respected and a "users' needs" approach should be followed.

Glocom: The essential requirements for the development of an Organic, Inclusive, Equitable and Vernacular Information Society include:

The respect for all internationally recognized human rights and fundamental freedoms. Notably the right to freedom of opinion and expression, including the right to hold opinions without interference and seek to, receive and impart information and ideas through any media and regardless of frontiers in accordance with article 19 of the UN Universal Declaration of Human Rights and to unhindered access by individuals to communication media and information sources.

–
The commitment to democracy and good governance as well as the existence, in accordance with the legal system of each country, of independent, pluralistic and free mass and other communication media in their various forms, as an important means of fostering public information, societal development and social cohesion.

–
The governance based on the participation of all the people concerned, especially those from marginalized regions and sectors of society.

–
The highly-developed ICT networks, equitable and ubiquitous access to information, appropriate content in accessible formats, effective communication and appropriate use that enable all the people to achieve their full potential.

–
The adherence to international undertakings with respect to peace and security, sustainable development, equality, solidarity, tolerance, human dignity, economic progress, and the protection of the environment and building of new values, trust and norms with respect to the use of ICTs.
–
The worldwide commitment to bridging the digital divide, especially supporting the prompt introduction of appropriate and vernacular ICTs as well as building related literacy, that fit the actual economic, social, cultural, linguistic and educational conditions and needs of peoples

–
Achieving the Millennium Development Goals of combating poverty and hunger, eliminating illiteracy, reducing infant mortality, improving the status of women, improving maternal health, combating disease and promoting environmental sustainability.

–
The building of an environment that inspires confidence and trust in using ICTs, and ensures security of networks and information, in particular the protection of privacy.

	
	
	–
Ensuring the adequate development of human capacity in order to be able to fully exploit the benefits that ICTs and building public awareness on the capabilities of ICTs to improve the lives of people by circumventing traditional obstacles like distance and time.

The nurturing of creativity and support for the flourishing of free flow of a multiplicity of ideas from a diversity of sources, recognizing cultural identity in all its variety, linguistic diversity, and multilingualism as well as the creating favorable conditions for the production, processing, dissemination and protection of local content.

LAC Caucus: The Information Society should be people‑centred, with citizens[*] and communities at its core, and be at the service of humankind. It should be an environment where information and knowledge are created, disseminated and utilized by all sectors of the population, for their economic, social, cultural and political development.

[*Translator's note: At this point the proposal is concerned with changing the Spanish drafting in a way that does not affect the English.]

SchoolNetAfrica : Add: "…. information and knowledge are created, shared, disseminated …."
UNESCO:

UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version: Knowledge creation as key objective of the information society.

	9.
	9. The Information Society is a new and higher form of social organization, where highly-developed ICT networks, equitable and ubiquitous access to information, appropriate content in accessible formats and effective communication must enable all the people to achieve their full potential, promote sustainable economic and social development, improve quality of life and alleviate poverty and hunger.
	DT/1: [9]
ICTs should therefore be regarded as a tool and not as an end in themselves. They are useful only to the extent that they enrich and empower individuals through the information and capabilities they offer.

APC: It is not networks that will enable people to achieve their full potential, but a society in which people have more equitable access to the world's resources and the ability to participate effectively in the decisions that impact on their lives.

APC-WNSP: We affirm the need to focus on application of ICTs in alleviating poverty and hunger, and ask all stakeholders to affirm and support commitments made by governments in the Beijing Platform for Action:

Eradication of poverty based on sustained economic growth, social development, environmental protection and social justice requires the involvement of women in economic and social.
APEC: realizing a "ubiquitous society" for broadband provision anywhere

CPRS The notion that the Information Society is necessarily a higher form of social organization should be constantly challenged. This kind of statement completely masks the need to challenge the appropriateness of each and every ICT or complex system as they are considered or introduced into any given context. We must not simply assume that the use of ICTs constitutes a higher or better way. In fact, the concept of "appropriate use" of ICTs should be made explicit in the text.
Add The public must have access to scientific information and expert judgment on ethical, social, and political that arise in the use of ICTs. Toward this end, computer and information science professionals must be encouraged to take a pro-active public role in both promoting the socially beneficial uses of ICTs and discouraging harmful ones.

	
	
	Cris Colombia: The Information and Communication Society is a new and higher form of social organization, which produces a dialogue of cultures that embraces all the world's communities. Highly‑developed ICT networks could make possible equitable and ubiquitous access to information and appropriate content in accessible formats; and communication must enable all the people to achieve their full potential on an equitable basis between men and women and amongst the various political, cultural and regional perspectives, and promote sustainable economic and social development, improve quality of life and alleviate poverty and hunger.

Pacific Islands Forum

Use the term "evolving societies" instead of "high societies".

SchoolNetAfrica: Add:

"….ubiquitous access to information, safe and secure systems, appropriate content in accessible and multimodal formats and effective communication…"

UNEP: State that countries, at all stages of economic development, should recognize ICT as an integral component of sustainable development strategies, not merely as a valuable industry in its own right.

UNESCO:

UNESCO suggests to stress the importance of traditional media and information access and their linkage with new ICTs for advancing the information society, for example in multimedia community telecentres.

Replace the term "appropriate content" by "relevant content".

UPU: The UPU vision of the future holds that substantive and sustainable development in the information society of the 21st century cannot be conceived and achieved on a worldwide basis without integrating all existing and future communication infrastructures and services, including postal and other physical communication services.

The new ICTs have enormous potential, but they should not be seen as a universal Vademecum that can cure all possible «information and communications diseases» in the that can cure all possible «information and communications diseases» in the world. The physical component is also necessary. In this view, postal services are not part of a sunset industry, but rather will continue, well into the future, to play a significant role in the world's economy and in the world's information society.

World Federation of United Nations Associations: The Information Society is based on highly-developed ICT networks, equitable and ubiquitous access to information, appropriate content in accessible formats and effective communication so that all people may be able to participate in the decisions that affect their lives, particularly relating to matters of peace, human security, human rights, poverty eradication and sustainable development.

	10.
	10. The essential requirements for the development of an equitable Information Society include:
	DT/1: [10] The essential requirements for the development of an equitable Information Society include:

Africa civil society: "The respect for all internationally recognized human rights ..." (the wording for this sentence should reflect not only respect for the legislation and agreements but also a commitment to implement).

Ensuring the adequate development of human capacity in order to be able to fully exploit the benefits that ICTs and building public awareness on the capabilities of ICTs to improve the lives of people by circumventing traditional obstacles like distance, time [and social and cultural obstacles].
Africa civil society: Section 2. para 10 It feels as if the emphasis is on the market and business taking the lead on things. Will such heavy reliance on that sector allow other sectors to participate in the regulation and management sphere. If the emphasis remains on this sector, how will this be possible where the private sector is not well developed? Does this open up opportunities for external input/domination and will this not undermine the development of local private sector?

Africa civil society. Section 2. para 10 (2nd one, pg. 8): While adopting at the national level, laws, rules and regulation that enforce the individual freedom and that punish all kinds of action, activity or behaviour that would represent an attempt to this individual freedom. (What does this mean?)

APC It is not sufficient to assert that "the essential requirements for the development of an equitable Information Society" should be "in accordance" with Article 19 of the UN Universal Declaration of Human Rights. Instead, the document should simply declare that Article 19 must be enforced.
APC-WNSP:

We want to particularly endorse the reference to the UN Universal Declaration of Human Rights in Paragraph 10 but feel, like the Human Rights Caucus, that it is not sufficient to assert that "the essential requirements for the development of an equitable Information Society" should be "in accordance" with Article 19 of the UN Universal Declaration of Human Rights. Instead, the document should declare once and for all that Article 19 must be enforced.

In addition, as many have pointed out, the principles of a better balanced flow of information, press freedom, participation in the communication process, and knowledge sharing will become truly meaningful only when they are viewed as being supported by a complex of rights, not just Article 19.

To this end, we support the submission of the Human Rights Caucus which articulates a WSIS Rights framework thus:

–
Need for a consistent articulation of rights.

–
Recognition of information and communications as public common goods.

–
Democratic governance and human rights enforcement.

–
Relevant rights from the UN International CCPR and CESCR..

	
	
	CERN/UNESCO/ICSU: The essential role of science and scientists in building the Information Society should be clearly acknowledged in the declaration of principles and reflected in the plan of action from WSIS.
–
Include the new following paragraph in Section I.B.10.

–
"Science has a central role in the information society. There should be universal and equitable access to scientific knowledge and equal opportunities for all to create, disseminate and use information".

–
Include the following new paragraph in Section I. B. 10.

–
"The recognition of scientific knowledge as a public good. Scientific data and information should be as widely available and affordable as possible".
(Second bullet point) ‑ The commitment to democracy and good governance as well as the existence, in accordance with the legal system of each country, of independent, pluralistic and free mass and other communication media in their various forms, as an important means of fostering public information, societal development and social cohesion; as well as ensuring that there are regulations in place to prevent the establishment of monopolies that will limit people's communication rights.

(Fifth bullet point) ‑ Ensuring the adequate development of human capacity in order to be able to exploit the benefits of ICTs fully and building public awareness of the capabilities of ICTs in regard to forming a pluralistic and democratic public opinion, and thereby improving the lives of people by circumventing traditional obstacles such as distance, time and economic, political and social inequality.

(Sixth bullet point) ‑ The nurturing of creativity and support for the flourishing and free flow of a multiplicity of ideas from a diversity of sources, the recognition of cultural identity in all its variety, linguistic diversity and multilingualism, the recognition of local needs, a gender perspective, sexual orientation, and diversity as to ethnicity, age, and political views and positions, and the creation of favourable conditions for the production, processing, dissemination and protection of local content.

	
	
	ETHZ/EPFL/EMPA: The adherence to international undertakings with respect to peace and security, sustainable development, equality, solidarity, tolerance, human dignity, economic progress, and the protection of the environment and building of new values, trust and norms with respect to the use of ICTs. ...to the effect that: Information and Communication Technologies (ICT) can and should serve sustainable development. More harmony between the two goals of the Information Society and sustainable development could be achieved if there were better coherence and coordination among the major global UN summits such as the Johannesburg Summit on Sustainable Development, the Basel Convention, the Kyoto Protocol and the International Conference on the Financing for Development, keeping in mind the outcomes of the Ad Hoc Working Group of the General Assembly on the Integrated Follow-up to Major UN Conferences and Summits. Resource efficiency could be improved by ICT, the use of natural resources reduced and waste reduced by using ICT to dematerialize (i.e. reduce the use of natural resources, the inputs needed for our economic activities) and to achieve sustainable production and consumption patterns. However, as ICT helps

	
	
	change our perspectives to alter our consumption and production patterns with a rebound effect, attention by policy and decision makers is needed to ensure that ICT really reduces, not increases, environmental impacts. Other risks needing attention by policy and decision makers include that of ICT equipment and ICT systems causing unnecessary electricity consumption while on standby. We pledge to promote increases in the useful life of ICT and to improve recycling conditions, in particular those resulting from trade in waste between the OECD member countries and developing countries.

EBU: Should be maintained and, if possible, reinforced: first and second indent – on freedom of expression (Article 19 of the Universal Declaration of Human Rights) and the role of independent, pluralistic and free media as an important means of fostering public information, society development and social cohesion.

ICC: The Global Information Infrastructure Commission:

The listing of essential requirements contains no mention whatsoever of (a) bedrock communications infrastructure facilities, (b) the skilled human, technological, and capital resources required to develop, deploy, run, and upgrade such facilities, (c) public policies inviting of investment in and of such resources, and (d) national strategies to guide the promulgation, adoption, and enforcement of such policies.

International Association of Broadcasting: 2nd bullet point:
The commitment to democracy and good governance as well as the existence, in accordance with the legal system of each country, of independent, pluralistic and free mass and other communication media in their various forms, as an important means of fostering public information, societal development and social cohesion. replace it with- The existence of independent and free media is an essential requisite for Freedom of Expression and the guarantee of plurality in the information, which constitute a basic mainstay for building a free society, the respect for Democracy, the good governance, the development and social cohesion.
IPA: The draft declaration of principles also includes: "the right to unhindered access by individuals to communication media and information sources". This can be supported. However, the final documents should clearly indicate in additional paragraphs that creators, publishers and producers of content shall fully enjoy their right to freedom of expression as internationally accepted for the information society to provide creative incentives to the to the best possible extent.

League of Arab States. Add:"… and information sources, without prejudice to the requirements of public security, public morality and the rights and basic freedoms of others."

Pacific Islands Forum:

In item number 3, "adherence to international undertakings" should be changed to "the consideration of" and "with respect to the use of ICTs" changed to "trust and norms as they relate to the use of ICTs". An additional

bullet point should be added to address sustainability.

	
	
	Korean Civil Society: Add Privacy protection should be ensured in the Information Society. The capacity of individual to control over one's own personal information should be reinforced. And independent social mechanism for protecting privacy should be developed. Under the environment of the advanced surveillance technology and skills, the right to be anonymous should be protected as the most effective instrument to ensure one's privacy as well as freedom of expression.
Add The balance between IPR and User's rights in accordance with article 27 of the UN Universal Declaration of Human Rights are being challenged and contested in the present IPR regimes and the environment of digital network. Therefore, to restore the balance between IPR and User's rights, the overall review of the existing IPR regimes should be required.
UNESCO: UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version :

–
Respect for all internationally recognized human rights and fundamental freedoms, notably respect for
freedom of expression.

–
Human capacities building.

–
Cultural and linguistic diversity as essential to ensure the existence of an information society open to all.

–
Importance of independent, pluralistic and free mass and other communication media in their various forms.

World Confederation of Teachers: We underline the remarks of the Observers, especially that one of the essential requirements, fundamental to development, is to have a qualitative and equitable education system.
In the last but one dash of the second block of the Observers' remarks WCT like to add 'teachers and trainers' in the text as follows: "The supply of a diversity of creative works and content is an essential engine for social, cultural, political and economic development. Creators, publishers and producers of content and teachers and trainers as well, thus play a crucial role in promoting knowledge, creativity and science ...".
The WCT underlines too in the Observers' remarks that "Save and healthy, secure and fair working conditions" are necessary to get the commitment of the people to promote the development and use of ICTs and services.
World Federalist Movement: WFM welcomes this paragraph, noting its ongoing support for international democracy and global governance. WFM would also like to emphasize the importance of public participation as well as "public information."

World Press Freedom Committee:
Recognise that in dealing with the important issues that are under discussion by this Summit and those that are to be discussed at succeeding meetings associated with the WSIS

Accept that the aims and objects of the WSIS cannot be addressed or achieved unless there is transparency and access to the information citizens require to make sound decisions; and, accordingly:

	
	
	Stress the vital importance that full recognition be accorded to the free flow of information about the discussions and the decisions taken in relation to them; and accordingly adopt the following principles:
–
By the WSIS to gather and disseminate information;

–
That, while acknowledging that the issues mentioned in B) and elsewhere can be sensitive and embarrassing, these factors should not be used as an excuse to impose restrictions on the right to freedom of expression and of the news media, nor on freedom of information, and, specifically, the following rights;

i)
to editorial independence;

ii)
to protect confidential sources of information;

iii)
to access information held by public bodies;

iv)
to seek information from private bodies and institutions;

v)
to publish freely issues that excite the public interest no matter how much controversy is caused;

vi)
to freedom of movement; and

vii)
to privacy of communications.

–
That news media outlets, journalists' and publishers' and broadcasters' associations, academic institutions and other civil society organisations should take measures to enhance the capacity of the news media to report professionally on public interest issues and to promote opportunities for discussion of ethical issues relating to such reporting; and

–
That states, governments, inter-governmental organisations and other institutions and instances that subscribe to the principles of the WSIS, their implementation and the maximum use of the facilities and services created under the mantle of the WSIS should take effective measures to ensure that their various governmental services, including defence, police and intelligence agencies and security establishments, understand and respect the rights of journalists to carry out their professional duties and their rights to freedom of movement and freedom of expression;

–
That these governments and institutions should devote effective resources and attention to prevent attacks on journalists, especially those engaged in investigative reporting assignments, and to bring to justice without delay those responsible; and

–
That all concerned take measures to promote the safety of journalists.

	10 A
	
	Korea National Commission for UNESCO; Add:

Privacy protection should be ensured in the Information Society. The capacity of individual to control over one's own personal information should be reinforced. And independent social mechanism for protecting privacy should be developed. Under the environment of the advanced surveillance technology and skills, the right to be anonymous should be protected as the most effective instrument to ensure one's privacy as well as freedom of expression.

	10 B
	
	Korea National Commission for UNESCO:

The balance between IPR and User's rights in accordance with article 27 of the UN Universal Declaration of Human Rights are being challenged and contested in the present IPR regimes and the environment of digital network. Therefore, to restore the balance between IPR and User's rights, the overall review of the existing IPR regimes should be required.

	10 C
	
	Pacific Islands Forum: The Principles should also acknowledge the diversity of cultures within multicultural societies and include 'indigenous' and 'traditional' issues. In recognition that rural development is not just in villages, policies and language should be consistent with national and regional reality of the Pacific islands

region.

	
	–
The respect for all internationally recognized human rights and fundamental freedoms. Notably the right to freedom of opinion and expression, including the right to hold opinions without interference and seek to, receive and impart information and ideas through any media and regardless of frontiers in accordance with article 19 of the UN Universal Declaration of Human Rights and to unhindered access by individuals to communication media and information sources,

–
The commitment to democracy and good governance as well as the existence, in accordance with the legal system of each country, of independent, pluralistic and free mass and other communication media in their various forms, as an important means of fostering public information, societal development and social cohesion.
	DT/1 [10 cont'd]

–
A secure infrastructure.

–
A sound and equitable education and health care system.

–
A recognition of the benefits of ICT applications, such as e-learning, e-health and e-government.

–
Adoption of national legal frameworks and regulatory policies that should be pro-competitive with the aim to attract investments in all the various segments that comprise the Information Society and identification and elimination of all obstacles that delay or halt economic growth.

–
Adoption of good-governance procedures at all levels which supposes transparency, accountability, sustainability, predictability and generalization of administrative reforms aiming to bring governments being e-Model Users.

–
Adoption of national ICT strategies involving at all levels the development partners, in particular business entities.

–
Recognition of the multi-stakeholders partnerships framework as being the key-framework for the launching of ICT-development programs and recognition of the leading role of the business sector, in particular local SMEs with respect to the management of these programmes.

There is a need to build the global Information Society under a Human Rights perspective, meaning a global Information Society that would develop while respecting, preserving and enforcing fundamental human rights. This would be possible only when all the stakeholders (governments, business entities, international organisations and entities of civil society), as well as the individuals, shall be committed to promoting the development and use of ICTs and services:

	
	–
The adherence to international undertakings with respect to peace and security, sustainable development, equality, solidarity, tolerance, human dignity, economic progress, and the protection of the environment and building of new values, trust and norms with respect to the use of ICTs.
–
The building of an environment that inspires confidence and trust in using ICTs, and ensures security of networks and information, in particular the protection of privacy.
–
Ensuring the adequate development of human capacity in order to be able to fully exploit the benefits that ICTs and building public awareness on the capabilities of ICTs to improve the lives of people by circumventing traditional obstacles like distance and time.
–
The nurturing of creativity and support for the flourishing of free flow of a multiplicity of ideas from a diversity of sources, recognizing cultural identity in all its variety, linguistic diversity, and multilingualism as well as the creating favorable conditions for the production, processing, dissemination and protection of local content.
	–
In a manner that secures the fair, balanced and harmonious development of all the peoples of the world with particular attention to the needs and expectations of the developing countries and in each country, to those of the most disadvantaged communities such as: women, youth, inhabitants of remote, rural or desert areas, disabled, indigenous peoples.

–
While respecting, preserving and enforcing by all possible legal, technical and regulatory means the religious, cultural and linguistic identities and patrimonies of the various peoples of the world, accepting their diversity with a spirit of tolerance.

–
While adopting at the national level, laws, rules and regulation that enforce the individual freedom and that punish all kinds of action, activity or behaviour that would represent an attempt to this individual freedom.

–
While adopting a framework for international cooperation based on a spirit of real and sincere solidarity aiming to enable developing countries to benefit from adequate means to achieve an harmonious social integration and economic development noting that such a result is the most important factor that could ensure to all peoples of the world security, peace and stability.

–
Safe and healthy, secure and fair working conditions.

–
Human dignity, human rights and world peace.

–
Global solidarity to redress social and geographic inequities.

–
Transparent and accountable government structures at local, national and international levels.

–
Respect for and enforcement of universal human rights standards.

–
Preserve and actively foster cultural development, linguistic diversity, cultural identity and local content.

–
The supply of a diversity of creative works and content is an essential engine for social, cultural, political and economic development. Creators, publishers and producers of content thus play a crucial role in promoting knowledge, creativity and science. As such, they are fully involved in the Information Society, which offers enhanced means of communication, dissemination and transmission of knowledge.

–
The right to participate in the communication and information process in conformity with article 19 of the Universal Declaration of Human Rights and without any obstacle to freedom of expression, and press freedom, as well as the right to access, create and disseminate information, without any kind of censorship, should be considered basic human right.
Consumer International:

amend bullet 4: - The building of an environment that inspires confidence and trust in using ICTs, and ensures by ensuring the security of networks and information, respecting the privacy of individuals, and protecting online consumers from unfair business practices in particular the protection of privacy.
Add bullet: - The active and real participation of all stakeholders in decision-making processes regarding the development and the future of the information society, providing the technical and financial resources by governments.

	
	
	CCBI: Other requirements for the information society:
(a) bedrock communications infrastructure facilities, (b) the skilled human, technological, and capital resources required to develop, deploy, run, and upgrade such facilities, (c) public policies inviting of investment in and of such resources, and (d) national strategies to guide the promulgation, adoption, and enforcement of such policies.

CPSR Caucus: We positively consider the fact that "respect for human rights and fundamental freedoms" is explicitly mentioned as the first essential requirement for the development of an equitable information society. Nevertheless, it is not sufficient to assert that "the essential requirements for the development of an equitable Information Society" should be "in accordance" with Article 19 of the UN Universal Declaration of Human Rights. The document should declare once and for all that Article 19 must be enforced. add The principles of a better balanced flow of information, free circulation of ideas, press freedom, participation in the communication process, and knowledge sharing will become truly meaningful only when they are viewed as being supported by a consistent articulation of rights, not just Article 19. The document should declare that the following rights be enforced:
Article 12 – Privacy;

Article 18 – Freedom of thought, conscience, and religion;

Article 19 – Freedom of expression and the right to seek, receive, and information through any media;

Article 20 – Freedom of peaceful assembly;

Article 26 – The right to education; and,

Article 27 – The right to participate in the cultural life of the community as well as intellectual property rights.

Add. Communication is a fundamental participative and interactive process, now supported by technological developments, and is the foundation of all societal organization: a strong emphasis on communication rights should therefore be placed in the new societal organization we call Information Society. Therefore, protection of communication rights, including cultural rights, development rights and individual rights in the cyberspace should be recognize as essential, promoted and guaranteed.
ETHZ/EPFL/EMPA : Respect for the principles set up by the:

–
Johannesburg Summit on Sustainable Development,

–
Basel Convention on Toxic Waste for electronic waste, and the

–
Kyoto Protocol on energy consumption.

Attention should be paid to Internet energy consumption.

	
	
	IAPA: The commitment to democracy and good governance as well as the existence, in accordance with the legal system of each country, of independent, pluralistic and free mass and other communication media in their various forms, as an important means of fostering public information, societal development and social cohesion. The existence of an independent and free media, as well as the necessary plurality of information, are essential requisites for free expression and of the press and are basic pillars of a free and democratic society.

IFRC: 3rd bullet: The adherence to international undertakings with respect to peace and security, sustainable development, reduction of vulnerability, equality, solidarity, tolerance, human dignity, economic progress, and the protection of the environment and building of new values, trust and norms with respect to the use of ICTs.

ILO: Add new paragraph at the end: The adoption of, and respect for, International Standards and Fundamental Principles and Rights at work recognising that ICTs are progressively changing who, how, where and when people work.

League of Arab States: Amend: In the second paragraph under [10] on page 8 of the English text of the Observers' contribution to the Declaration of Principles, replace the word "accepting" by "protecting" so that the paragraph would read as follows: "While protecting, preserving and enforcing by all possible legal, technical and regulatory means the religious, cultural and linguistic identities and patrimonies of the various peoples of the world, respecting their diversity with a spirit of tolerance."

For the same item, amend last paragraph as follows: "The right to participate in the communication and information process in conformity with article 19 of the Universal Declaration of Human Rights and without any obstacle to freedom of expression, and press freedom, as well as the right to access, create and disseminate information, without prejudice to the requirements of public morality and public health, should be considered basic human right."

Nile Basin Society: Need of an open and transparent roles/laws/procurement for ISPs involvement in all national/regional infra-structure projects. Governments should work towards removing any undue barriers to spread of ICT, e.g. local call tariffs, licensing for wireless communication including send/receive satellites (usually refused under the pre-text of security) and unreasonable customs/taxes.

South Center: The principle that the citizen should have full information from public authorities, media and private operators. For example, Freedom of Information legislation and Citizens' Charters should be the norm. Other transparent methods already applied should be extended to the ICT media content, whether for news or advertising.

The principle of competition, diversity and openness of the mass media must be acted on, especially where technology affords for increased monopolization of major media houses with transnational ownership and global reach, including via satellite and the spectrum of the global commons.

	
	
	–
It is important to restore a balance highlighting that at the heart of the exercise is the citizen whether consumer, producer or service provider. Since too large a part of our societies is marginalized or lives in poverty, special attention must be given to those technologies which improve lives. Technologies applied to enhance postal services and mass media (radio broadcast and print material) should be considered of equal priority.

–
The principles relevant to the information society include those that identify the person and his security, her memory of her culture (archives, libraries and museums), the government and its instruments of order (census, statistics, records, public bureaucracies and the several surveillance and control mechanisms) and his environment, including weather. There are other important areas in which ICTs play critical functions, notably the politics (print and broadcast media) and economics (standards and market imperfections, especially of information) of choice and competition; art and its several expressions; science, engineering, and the related technologies. The role of ICTs in preventing disasters and assisting in the aftermath also warrant attention.

UNEP: A sustainable and inclusive global information society is a society where prosperity is created through wise and efficient use of resources and where humans live in harmony with nature.
UNESCO: (Alinea 1) Add after "Notably":" the right to education (Article 26 of the Universal Declaration of Human Rights) and …."

Alinea 2) Add after "fostering public information": "providing accurate, professional and credible information in order to contribute to …";

Add new alinea to read as follows: "The recognition of scientific knowledge as a public good. Scientific data and information should be as widely available and affordable as possible.

	11.
	11. The Information Society must respond to the additional development challenges posed by the digital divide and help to achieve the Millennium Development Goals of combating poverty and hunger, eliminating illiteracy, reducing infant mortality, improving the status of women, improving maternal health, combating disease and promoting environmental sustainability.
	DT/1: [11]
Health should not be seen as a narrowly-defined ICT application, but as a part of a comprehensive health system. In the same way that education is understood as fundamental to development, health also plays a crucial role in development. Further, health-related investment can spur economic development, as highlighted in the 2001 report released by the Commission on Macroeconomics and Health, which specifically mentions ICTs.
Africa civil society: The Africa Civil Society are wary of the Millennium Development goals and question the premise that a target of 7% growth will achieve a 15% reduction in poverty – cannot endorse them as they are.
APC: Whilst acknowledging the common resolve as reflected in the Millennium Declaration, we believe that all negotiations and agreements made at the WSIS need to be based on a reaffirmation to commitments made at previous United Nations conferences and summits, including amongst others, those on women's rights in Nairobi and Beijing in 1985 and 1995; the CEDAW Convention, entered into force in 1981; on the rights of the child in New York in 1990; on environment and development in Rio de Janeiro in 1992; on human rights in Vienna in 1993; on population and development in Cairo in 1994, and on social development in Copenhagen in 1995.

	
	
	Pacific Islands Forum

Should include reference to the disabled after women, and should

Add "including those resulting from geographical challenges" after digital divide.

South Center:

The "externalities" of the ICT sectors must be taken into account in the context of principles already applicable to the environment and sustainable development.

In the context of the ongoing structural challenges in specific sectors, basic education, health, rural development, youth, gender, social security and job creation, the principle that information per se must be available for sound decision-making is necessary. The several e-strategies are to be encouraged provided that they do not become gimmicks but serve the real purposes of development.

The international infrastructures for the movement of people, goods and services, production and transfer of technology have followed the political and economic default lines of North and South. The Internet structure of open networks provides an opportunity to re-orient the relationships. The principle of equity in the access to infrastructures and use of the public commons by all countries and their citizens must be stated expressly. Concomitant policy and action must then follow, including a significant investment in South-South public‑private activities

Taking ITGlobal: Values. References to the Millennium Declaration and the Universal Declaration of Human Rights are positive. Further, we suggest a list of values should be included at the top of the document indicating the type of information society we are striving for. Such values should include: participation, transparency, democracy, equality, and promotion of human rights.

Global nature: More emphasis should be placed on what we consider is one of the most striking characteristics of the Information society – communications technology is creating a 'global village', enhancing people's international outlook, and ingraining a sense of solidarity with people of other cultures, reducing conflict and fostering collaboration.

Minimizing the negative impact: The Declaration of Principles should recognize that not all aspects of the information society are positive – that indeed, issues such as increased environmental waste (such as dangerous electronic components including heavy metals), new health concerns (such as electronic radiation, RSI and obesity), and the downside of restructuring in the labour market (technology industry labour practices, technology-related redundancy and the need for retraining etc) are also on the global radar screen as key twenty‑first century challenges.

	
	
	World Federation of United Nations Associations: Efforts to create the Information Society should be integrated into all policies and projects focused on the achievement of the Millennium Development Goals of combating poverty and hunger, eliminating illiteracy, reducing infant mortality, improving the status of women, improving maternal health, combating disease and promoting environmental sustainability and most particularly the development of a global partnership to develop further an open trading and financial system, which addresses the special needs of least developed countries, deals comprehensively with developing countries' debt, develops decent and productive work for youth and provides access to affordable and essential drugs in developing countries.

	11 A
	
	DT/1: [11 A]
One of the priorities of the Information Society must be to drastically diminish information poverty, drawing from all available resources (including from volunteer resources). Volunteers, by actively helping people to combat this dimension of poverty, are already playing an important role in the creation and evolution of a fair and equitable Information Society. As the Information Society spreads, their participation as information agents and enablers will extend proportionately. Volunteers are instrumental in creating and energizing community and citizen networks.
CERN/UNESCO/ICSU: The digital world offers novel opportunities for involving scientists in developing countries in scientific endeavours of their choice around the globe, provided some very basic ICT tools are at their disposal. Many of these can now be made more affordable.

Despite this potential, the knowledge divide appears to be widening. Increasing inequalities in access to ICTs reduce opportunities for individuals and institutions to develop and use scientific knowledge that could help foster innovation, facilitate efficient decision making, and support education and training. The digital divide addressed by WSIS shares many of the same characteristics of the scientific divide, defined by the enormous gap in scientific research, innovation and diffusion of technology. In addition, present systems for the publication and dissemination of scientific information do not provide sufficient access to knowledge originating in many developing countries. While scientific data and information from one country may or may not be specifically relevant to another country's needs, all countries must be able to develop and communicate their own knowledge. In order to reduce these inequalities and to achieve Sustainable Development and the Millennium Goals, science, technology and innovation will have to play a fundamental role, maximizing the possibilities and benefits of ICTs in the areas of basic and applied research, education, health, agriculture, technology, economic development and government. Therefore, ensuring equitable access to scientific knowledge and to software tools for analyzing and disseminating this information is essential, as well as making available affordable networking infrastructure, information-processing equipment, software and training to universities and research institutions world wide.

	
	
	LAC Caucus: The Information Society must respond to the additional development challenges posed by the digital divide and help to achieve the Millennium Development Goals of combating poverty and hunger, eliminating illiteracy, reducing infant mortality, improving the status of women, improving maternal health, combating disease[*] and promoting guaranteeing a healthy and sustainable environment.

[*Translator's note: At this point the proposal is concerned with changing the Spanish drafting in a way that does not affect the English.]

	11 A
	
	OECD: Add:"-The development of the Information Society and broadly-based economic growth are interdependent factors in both developed and developing countries. Comprehensive policy frameworks can foster ICT-driven innovation, growth and productivity gains across all sectors. Better distribution of the benefits from ICT-driven growth will be a major contributor to poverty reduction and social development and an important step towards achieving the Millennium Development Goals.

–
ODA has a crucial role to play in helping developing countries attract ICT investment and build the capacity to use ICTs to help achieve the Millennium Development Goals (MDGs). ICTs can contribute to each of the MDGs. Access to ICTs is not an end in itself, but ICTs need to be fully taken into account when formulating and implementing development strategies. In short, ICTs should be fully mainstreamed into ODA strategies.

	11 B
	
	Écurie Maloba:

Basic concepts.

1.
The Information Society must be based on the principle of equality for all and freedom of expression such that anyone, wherever he or she might be in the world, regardless of origin, regardless of ethnic background, regardless of race, will have the freedom to be informed and to inform.

2.
In the face of globalization, the Information Society must preserve every people's cultural heritage. Accordingly, it must respect every people's culture and customs, provide every culture with the opportunity to flourish rather than to vanish, and ensure that every people has the freedom to promote its own culture. As long as indigenous cultures are not part of the process, we have no faith in any advantages that may result from the advent of the Information Society. If one of the central aims of WSIS is to fight the poverty and deepening impoverishment attributable to the digital divide, then the South should never lose its culture. The summit should therefore proceed in such a way as to ensure that the cultures of the South find their place alongside those of other nations.

3.
The advent of the Information Society should be accompanied by a process of reviewing international policy and legislation with a view to strengthening multilateral cooperation and facilitating the free movement of goods and individuals in the same way that the free movement of information is to be facilitated.

	
	
	4.
The impact or momentum that new ICTs can give the process of sustainable development in Africa is dependent first and foremost on good governance. The nub of the question is to find out how to go about ensuring that Africa will adopt a policy of good governance. The international community, and particularly the major powers, should start by demonstrating their goodwill in the conduct of international policy. The application of double standards has often been evidence of bad faith on the part of the major powers in international policy.

5.
The advent of the Information Society offers more disadvantages and dangers for an African than might be apparent at first glance. There is a risk that it will sink Africa deeper into poverty. The world summit will only benefit Africa to the extent that Africa learns from it how to undertake a poverty reduction process when all previous attempts to reduce poverty on the continent have failed.

6.
The world summit has to help the entire international community genuinely to become aware of the dangers and advantages of the Information Society. Just as every country has become aware of AIDS and has established its own national plan to fight this disease, every country and the international community at large will have to establish national and international plans to disseminate the summit's conclusions with regard to the Information Society in all its forms upon the conclusion of the summit's first phase.

7.
We believe that national summits should be organized with all local players concerned so as to facilitate a collective national direction that encompasses local parameters, and a realistic analysis and perception of the problems that must be faced.

8.
We are pressing for the establishment by African governments of an African information highway fund financed by those governments and managed under the aegis of NEPAD.

9.
The African governments should also include in their budgets a special allocation for promoting new ICTs and reduce customs duties on equipment associated with new ICTs for the public good, even if this is only during the interphase period and lastly, should define special, high‑priority policies to be applied during the interphase period with respect to new ICTs at the national level in consultation with local players.

The second phase of WSIS, to be held in Tunis, should be a summit to evaluate the progress made in implementing the decisions and plans established as a result of the first phase and to identify any problems and possible solutions.

	C.
	C. An information Society for all: key principles
	

	12.
	12. The Information Society must serve the interests of all nations, in a manner that secures the fair, balanced and harmonious development of all the people of the world. Most particularly, the interests of the developing and least developed countries (LDCs), Smaller Islands Developing States (SIDS), economies in transitions and post-conflict countries, should be addressed, taking into account the unique geographic features and demographic diversity of nations and regions.
	DT/1: [12]
ICT as a tool for Development: Being a horizontal platform for economic development and a tool for social integration, information and communication infrastructures and services must be, without delay, extensively deployed and used in all developing countries in order to achieve the UN Millennium Development Goals (MDG) in particular to help in promoting a sustainable development and in eradicating poverty.

APC: We suggest that in its current form be deleted. The 'information society' is not an entity which can serve the interests of anyone. Moreover, the interests of all countries in the world are often conflicting, rather than common. However, we affirm that LDCs, SIDs, and economies in transitions should receive particular attention.

APC-WNSP: Human rights and freedoms, of which women's human rights and freedom of expression are an integral part, must be at the core of the information society.

The information society should be based on principles of gender equity, human dignity and gender justice, and should be geared towards the eradication of gender disparities in education and training, socio-economic status, civic and political decision-making.
Artic Council : Add Artic region

UNCTAD. Insert from p. 9 [12]

ICT as a tool for Development: Being a horizontal platform for economic development and a tool for social integration, information and communication infrastructures and services must be, without delay, extensively deployed and used in all developing countries in order to achieve the UN Millennium Development Goals (MDG) in particular to help promoting sustainable development and in eradicating poverty.

Add: The use of ICT by all economic sectors improves efficiency in the use of resources and facilitates and promotes international trade and investment, thus making developing economies more competitive, more likely to benefit from integration in the global economy and creating better jobs. ICT development strategies must therefore include policies and measures to increase the adoption of ICT across the economy.

UNESCO: UNESCO suggests to make explicit reference to African countries as a target group, especially in the context of the United Nations response to the implementation of NEPAD ICTs development goals;

	12 A
	
	DT/1: [12 A]
Knowledge is the heritage of all humanity.

	12 B
	
	DT/1: [12 B]
In a democratic society, information and communications are the foundation for transparency, debate and decision-making and for informed choice of an active citizenry

	12 C
	
	DT/1: [12 C]
The traditional media of radio and television will long remain the major providers of information to the large majority of the world's population, particularly in the developing world. As such, they must be developed and exploited to the full as basic foundations of the information society and as providers of content to newer media made possible by ICTs.
EBU: should be fully supported by governments and integrated into Section I

on the central role of the media in any conception of information society (in connection with Point [12 C] on the role of radio and television as basic foundations of the information society) and the importance for citizens of having access to unbiased information and a wide range of content
World Federation of United Nations Associations: The traditional media of radio and television will long remain the major providers of information to the large majority of the world's population, particularly in the developing world. As such, they must be developed and exploited to the full as basic foundations of the information society and as providers of content to newer media made possible by ICTs.
(Comment: This point is of key importance to the developing countries and must be emphasised strongly).

	13
	13. The Information Society must be oriented towards eliminating existing socio-economic differences in our societies, averting the emergence of new forms of exclusion and becoming a positive force for all of the world's people by helping to reduce the disparities between and within countries.
	DT/1: [13]
The Information Society shall be oriented towards eliminating existing socio-economic differences in our societies, promoting job creation, averting the emergence of new forms of exclusion and becoming a positive force for all of the world's people by helping to reduce the disparity between developed and developing countries, as well as within countries.
ATD Fourth World: The Information Society must be oriented towards eliminating[*] existing socio‑economic differences in our societies, and particularly towards putting an end to extreme poverty and social exclusion, which continue unabated in every corner of the world. The Information Society must also avert the emergence of new forms of exclusion and become a positive force for all of the world's people by helping to reduce the disparities between and within countries.

[*Translator's note: At this point the proposal is concerned with changing the French drafting in a way that does not affect the English.]

Pacific Islands Forum: Change paragraph to read "averting emergence of new forms of exclusion, particularly relating to publicly available info"

South Center: The mass media, especially broadcast, print and traditional technologies, must be given equal priority in those areas where illiteracy and poverty constrain the effective use of the new technologies.

	14
	14. Empowerment and inclusion are fundamental characteristics and objectives of the Information Society. Accordingly, special attention must be paid to:

–
The marginalized, including migrants and refugees, unemployed, underprivileged and disenfranchised peoples.

–
The vulnerable, including children and the elderly, the disabled, and those with special needs
–
Indigenous peoples and communities.
	DT/1: [14]
The Information Society is one where every citizen has the opportunity not only to access information but also to produce it and exercise their creativity.

DT/1: [14]
The knowledge and experience of citizens should be harnessed as the driving force behind the Information Society.

APC: We affirm paragraph 14 with respect the importance of empowerment and inclusion, but note that women, who are often at the deepest end of the digital divide, are not explicitly referred to.

APC-WNSP: We affirm paragraph 14 with respect the importance of empowerment and inclusion, but note with concern that women – at the deepest end of the 'digital divide' are not explicitly referred.

We call for all stakeholders to affirm and support commitments made by governments in the Beijing Platform for Action in this respect:

Women's empowerment and their full participation on the basis or equality in all spheres of society, including participation in the decision-making process and access to power, are fundamental for the achievement of equality, development and peace (art. 13, Beijing declaration, BPFA)
ATD Fourth World: Access by everyone to opportunities to "create, receive, share and utilize information and knowledge" is a characteristic and fundamental objective of the Information Society​ (see above). Guaranteeing such opportunities for everyone means that special attention must be paid to those populations that are most in danger of being kept marginalized from such opportunities, in particular:

–
Migrants, refugees, the unemployed and disenfranchised peoples;

–
The vulnerable, including children and the elderly, the disabled, and those with special needs;

	
	
	–
Indigenous peoples and communities;

–
And in all these categories, those who are the most marginalized.
To achieve this objective, reciprocity of knowledge must be implemented so that those who are the most marginalized can let the world know what paths they have already taken in order to escape from want, whilst at the same time they receive from the world the tools they need in order to take possession of their rights and assume their responsibilities. Experience shows that such reciprocity is essential if awareness of the common commitment needed on everyone's part is to take root and flourish.

This reciprocity of knowledge has to be part of a global partnership with disadvantaged populations, so that those who are the most marginalized at every stage of policies and programmes are consulted and involved in the process from the initial conception through implementation and evaluation in accordance with the corresponding commitments undertaken at various levels internationally (e.g. the Commission on Human Rights E/CN.4/2003/RES/23).

Consumer International: add bullet: - Rural and isolated communities.

Glocom: The marginalized, including migrants and refugees, unemployed, underprivileged including homeless, street children and victims of natural disasters and military conflicts, and disenfranchised peoples.

	
	
	Korean Civil Society Add The disabled cannot easily access to ICTs primarily due to socio-economic problems and the gap of the use of ICTs between the disabled and others is widening. Therefore, the notion of welfare policy should be introduced so that they could use ICTs regardless of their socio-economic conditions. And non-accessibility of the disabled to ICTs should be overcome in the direction that the availability and comfortability of use for those equipments and software could be enhanced for the disabled.]
UNESCO: UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version : Respect for the specific needs of the disabled and those with special needs.

UNESCO suggests to make reference to the needs for special solutions for rural and disadvantaged areas;

World Association of Community Radio Broadcasters: Add at end: …Priority should be given to community-driven communication initiatives, developed in response to local needs.
World Federation of United Nations Associations: The Information Society is one where any citizen has the opportunity not only to access information but also to produce it and exercise their creativity.

	14 A
	
	Korea National Commission for UNESCO; Add: The disabled cannot easily access to ICTs primarily due to socio-economic problems and the gap of the use of ICTs between the disabled and others is widening. Therefore, the notion of welfare policy should be introduced so that they could use ICTs regardless of their socio-economic conditions. And non-accessibility of the disabled to ICTs should be overcome in the direction that the availability and comfortability of use for those equipments and software could be enhanced for the disabled.

	14 B
	
	Rehabilitation International: Inclusion
A separate article is needed in the declaration and action plan to make it clear that disabled persons are a high‑priority target group, and to set out proposed objectives and strategies aimed at eliminating those factors that contribute to deepening the digital divide insofar as it pertains to disabilities.

	15.
	15. Unequal power relations and other social and cultural aspects have contributed to differential access, participation and status for men and women. More attention must be given to overcoming these constraints and ensuring that women can equally benefit from the increased use of ICTs for empowering themselves by full participation in shaping political, economic and social development and improving their lives.
	DT/1: [15]
Women's empowerment and their full participation on the basis or equality in all spheres of society, including participation in the decision-making process and access to power, are fundamental for the achievement of equality, development and peace (art. 13, Beijing Declaration).

DT/1: [15]
Gender Perspective: Building the Global Information Society shall not be possible if all stakeholders (governments, business entities, NGOs and Civil Society, international organizations) fail in incorporating a gender perspective at all levels of actions they have the responsibility to undertake and manage.

APC: We would like to, as proposed by the Gender Caucus, suggest that the first sentence of this paragraph be altered to include the phrase 'access to and control over resources' so that it reads: "Unequal power relations and other social and cultural aspects have contributed to differential access, participation, control over and access to resources and status for men and women".

	
	
	APC-WNSP: We would like to suggest, as proposed by the Gender Caucus, that the first sentence of this paragraph be altered to include the phrase 'access to and control over resources' so that it reads:

SchoolNetAfrica: Add:

"…aspects have contributed to differential access, participation, control over and access to resources and status…"

UNCTAD: Add at the end of the paragraph: National strategies for the information society should therefore incorporate a gender perspective at all levels of policy action.

UNESCO: UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version: Respect of gender and youth issues.

UNESCO suggests to enhance the gender perspective where appropriate.

UN-ECOSOC-DAW: The Commission notes that globally, there are substantial differences in participation in, access to and use of media and information and communications technologies, their content and production. Such differences have important implications for policy development at national, regional and international level. A focus on the gender dimensions of information and communications technologies is essential for preventing and combating an adverse impact of the digital revolution on gender equality and the perpetuation of existing inequalities and discrimination, including sexual exploitation of women both through the traditional media and through new technologies. Media and ICT also offer tools for enhancing women's full access to the benefits of information and new technologies and can become central tools for women's empowerment and the promotion of gender equality. Efforts are therefore necessary to increase women's access to and participation in the media and ICT, including their decision-making processes and new opportunities created through ICT.

Prioritise the integration of gender perspectives and ensure women's early and full participation when developing and implementing national policies, legislation, programmes, projects, strategies and regulatory and technical instruments in the area of information and communications technologies (ICT) and media and communications, and create monitoring and accountability mechanisms to ensure implementation of gender sensitive policies and regulations as well as to analyse the gender impact of such policies in consultation and collaboration with women information technology specialists, women's organizations and gender equality advocates.

UN-ECOSOC-CSW: Information and communication technologies are not gender-neutral. Like any other technology, they are socially constructed, and affect men and women differently. Globally, there are substantial differences in women's and men's access to and use and production of these technologies and the media, and women make up a disproportionate number of those who are marginalized or excluded from new opportunities. Such differences in access and opportunities have important implications for policy development both nationally and internationally.

	
	
	A focus on the gender dimensions of information and communication technologies is essential not only for preventing an adverse impact of the digital revolution on gender equality or the perpetuation of existing inequalities and discrimination, but also for enhancing women's equitable access to the benefits of information and communication technologies and to ensure that they can become a central tool for the empowerment of women and the promotion of gender equality. Policies, programmes and projects need to ensure that gender differences and inequalities in the access to and use of ICT are identified and fully addressed so that such technologies actively promote gender equality and ensure that gender-based disadvantages are not created or perpetuated. Such a perspective should make it possible to reduce, if not eliminate, the gender gap in the digital divide. Efforts are also necessary to increase women's participation in and access to new media opportunities created through ICT.

	16 A
	
	GLOCOM: Accessibility: Information Society must be an inclusive society accessible to all. People with disabilities and others who require special consideration in terms of accessibility such as the elderly must be able to enjoy the full benefits of the Information Society. Information and communication technologies and services should be developed and designed to be operable by the elderly and disabled. Accessibility must be positively addressed in all e-Government and e-Strategy initiatives.

	16.
	16. Young people constitute the majority of the world's population, and are leading creators and adopters of ICTs. Yet too many of them, especially those in developing countries, remain disadvantaged and disconnected. More and special attention must be given to empower young people as learners, the future workforce, and citizens with special needs.
	Cris Colombia: Young people constitute the majority of the world's population, and are leading creators and adopters of ICTs. Yet too many of them, especially those in developing countries, remain disadvantaged and disconnected. More and special attention must be given to empower young people as learners, the future workforce and citizens with special needs. Similar efforts are needed to overcome the exclusion suffered by other social groups such as persons of African descent and lesbian, gay, bisexual and transgendered (LGBT) persons.

Taking ITGlobal: Paragraph on youth critical: could be better placed. On the ground in our countries around the world, young people not only make up a majority portion of the population – but are the most avid users of technology, and the innovators behind many of the key technologies powering the information society. The present youth paragraph (C16) recognizes the central contribution and remaining potential of youth to realize the opportunity of the information society. At the same time, it rightly notes that many youth remain disadvantaged and disconnected and that their needs demand urgent attention.
UNESCO: UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version: Respect of gender and youth issues.

	1)
	1) Information and communication infrastructure
	Africa civil society: Information and Communication infrastructure, financing and investment affordability, development, and sustainability: The prerequisite for the creation of an information-society is the existence of an efficient information infrastructure. The poor state of Africa Information and Communications is presently the main constraint on the accessibility of many African countries to the information society and should be addressed as a matter of priority as to enable Africa's inclusion to the information society. Recognize that ICTs are one of the tools and not the solution to the human development problems that Africa faces.

	17.
	17. Universal, ubiquitous and affordable access to ICTs must be an objective of all stakeholders involved in building the Information Society.
	DT/1: [17]
Universal access to information and communication technologies, including radio and television, shall be an objective of all the stakeholders involved in building the information society, in accordance with the legal framework in force in each country.

APC: In the environment of rapid technical innovation, the principle of universal access should be redefined and extended to apply to traditional, mass, community and new media.
APC-WNSP: The pursuit of universal and equitable access to the information society must be underpinned by an understanding of the gender digital divide and of the rural-urban divide
CCBI: Advocate the adoption of a policy framework that promotes competition, including trade liberalization, and private sector investment so that the private sector can fulfill this critical role

Écurie Maloba: Information and communication infrastructure

–
We can bring about an Information Society only by adhering to the principle of full and active participation by all players at all levels, including public authorities, the private sector, civil society and NGOs. The Information Society is a globalizing society which requires participation by everyone.

	
	
	–
The work of establishing infrastructure should begin with rehabilitating existing infrastructure, as in the case of Africa, rather than establishing new infrastructure directly associated with new ICTs. By way of example, electricity is an area that needs special attention for lack of electric power remains a real problem that is far from being overcome in Africa. Only a relatively small proportion of the population has electricity - indeed, so few people that for more than three‑quarters of the inhabitants in our countries it is out of the question to have a permanent Internet connection because they have no electricity. The summit must make a strong appeal to all players involved in the generation and distribution of electricity to adopt, in conjunction with the summit, a plan for meeting this vital need.

–
The Information Society must bring about equitable universal access to and sharing of tools.

–
Financial and tax policy must be made more flexible by removing political and financial regulatory obstacles in each country, as a means of fostering the development of infrastructure.

–
Reducing the costs of information and communication tools is something that could help to narrow the digital divide. Accordingly, this is an area that should be examined very carefully, and a tariff policy should be developed to promote this objective.

–
The development of infrastructure should take all persons into account by means of mechanisms to achieve the full participation of vulnerable and disadvantaged people such as women, children and the disabled.
ITU: Providing access to ICTs for all

–
Everyone, everywhere should have the opportunity to participate in the global information society and no one should be excluded from the benefits it offers. Access to ICT infrastructure and services should constitute one of the primary objectives of the Summit.

	
	
	–
The provision of universal and affordable access to ICTs and the development of ICT applications and services, especially in underserved urban, rural and remote areas, remains one of the biggest challenges for bridging the digital divide.

–
Connectivity is therefore not only critical, but also central as an enabling agent in building a global information society in which all citizens can participate on an equal footing. Of particular importance is the imperative need to address the special needs of developing countries, countries with economies in transition, small island developing states and least developed countries.

–
In order to attain fully the objectives of universal and affordable access to ICTs, there is a need for the development of enabling and transparent legal, policy and regulatory frameworks.

Korea National Commission for UNESCO: Add: Universal, ubiquitous and affordable access to ICTs must be an objective of all stakeholders involved in building the Information Society. The principle of universal access should be coherently applied to all conventional communication media such as TV, radio and video tapes as well as new media. In an environment of technological innovation, this principle of universal service should be redefined and more extended.
Korean Civil Society: Universal, ubiquitous and affordable access to ICTs must be an objective of all stakeholders involved in building the Information Society. Add The principle of universal access should be coherently applied to all conventional communication media such as TV, radio and video tapes as well as new media. In an environment of technological innovation, this principle of universal service should be redefined and more extended.
Rehabilitation International: Accessibility
–
The text needs to be clarified regarding the concept of access so as to cover specifically the concept of access for disabled persons.

–
The declaration and the action plan must spell out a clear commitment and specific strategies aimed at ensuring that disabled persons have access to technology and content, as well as to adaptive technologies.

–
The declaration and the action plan must spell out a clear commitment and specific strategies aimed at ensuring that environments and equipment are accessible to disabled persons.

–
The declaration and the action plan must spell out objectives and specific strategies in regard to the provision by governments of accessible goods and services.

SACOD: Add:
–
All stakeholders should recognise the potential of ICTs to broaden access by communities to the media;

utilise the opportunity to build community media in partnership with efforts to promote universal access to ICTs;

	
	
	–
Recognise the unique role of media as a tool to enable and promote community participation in their own development and enhance this role by building partnerships with relevant stakeholders such as civic movements, NGOs and local governments.

SchoolNetAfrica: Add: "Universal, ubiquitous, multimodal and affordable access to ICTs.

	17 A
	
	17 A World Federalist Movement: Add: ICTs can be a means to create more participatory, broad-based and inclusive policy-making processes in government, which must be fully developed to ensure the most efficient, universally-accepted, and sustainable policies.

	18.
	18. Building the infrastructure: A well-developed and easily-accessed and affordable information and communication network infrastructure is essential for the social and economic progress of countries, and the well-being of all citizens and communities. The improvement of connectivity is of special importance in this respect.
	CCBI: The essential nature of private investment to the development, deployment, maintenance, and modernization of the world's communications and information networks and facilities, should be recognized and public policies that are inviting of such investment should be formulated.

Glocom : paragraph 18 may read as if the recommendation is only to address national infrastructure. We suggest that regional, and international infrastructure and connectivity should be specifically mentioned

Korea National Commission for UNESCO: Add: Building the infrastructure: A well-developed and easily-accessed and affordable information and communication network infrastructure is essential for the social and economic progress of countries, and the well-being of all citizens an communities. The improvement of connectivity is of special importance in this respect. [And the investment for building communication infrastructure should be based thoroughly on the principle of fair competition, public and universal service. To hold the principle of public service, and according to different social, economic conditions, more appropriate way of building infrastructure could be developed.]

Korean Civil Society: Building the infrastructure: A well-developed and easily-accessed and affordable information and communication network infrastructure is essential for the social and economic progress of countries, and the well-being of all citizens an communities. The improvement of connectivity is of special importance in this respect. Add And the investment for building communication infrastructure should be based thoroughly on the principle of fair competition, public and universal service. To hold the principle of public service, and according to different social, economic conditions, more appropriate way of building infrastructure could be developed.
South Center: The principle that key infrastructures (networks) are utilities should continue to guide public policy while the incentives for innovation and private property encouraged within a regulatory framework of competition and integrity.

World Federation of United Nations Associations: Building the infrastructure: A well-developed and easily-accessed and affordable information and communication network infrastructure is essential for the social and economic progress of countries, and the well-being of all citizens and communities. The improvement of connectivity and the upgrading of ICT equipment are of special importance in this respect.

	19.
	19. Community access points: Public access from community centres such as post offices, libraries, and schools, provides an effective means for promoting universal access in particular in rural and remote areas and poor urban areas.
	Cris Colombia: Community access points: Public access from community centres such as post offices, libraries and schools provides an effective means for promoting universal access, the collective building of knowledge and the dissemination of communities' thinking, in particular in rural and remote areas and poor urban areas.

IFLA: Community access points: We suggest that a reference to the user-friendly environment provided by libraries should be mentioned here. We suggest the following wording: "Libraries in particular provide an effective environment for making use of ICT to access information and for learning the skills required for effective searching."

	
	
	Korean Civil Society Add The development of ICTs should be based on sustainability. To minimize the impact on environmental degradation and to develop no harmful ICT to human health should be ensured. The transfer of the second hand computers to the developing countries should consider the hazard of toxic wastes.
UNESCO: UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version : Community access as essential for allowing access to ICTs for all at affordable cost.

Modify as follows: "Public access from centres such as post offices, community multimedia centres, libraries and schools, provides an effective means for promoting universal access in rural and remote areas ..."

UPU: The UPU welcomes the references, under paragraph 19 "Community access points of the

Declaration of Principles and para. 3 of the Action Plan", to the role played by the postal sector. In fact, the post offices worldwide provide an effective, affordable range of basic communication services enabling individuals as well as the public and private sector organizations to communicate. In this way they facilitate access to information and knowledge, particularly, in rural and remote areas.

Specific proposals:

With regard to Section I(A), of the Declaration of Principles, we would suggest that a small para. be added to emphasize the importance of the physical, paper-based communication in the process of creating the new information society.

This small para. should be read as follows:

"We also recognize that the development of the future technologically driven information society can not be fully achieved without integrating into the process other forms of communication and information infrastructures such as postal and paper based information services including correspondence, books, magazines, newspapers and other printed material."

	19 A
	
	Korea National Commission for UNESCO: New: The development of ICTs should be based on sustainability. To minimize the impact on environmental degradation and to develop no harmful ICT to human health should be ensured. The transfer of the second hand computers to the developing countries should consider the hazard of toxic wastes.
World Federation of United Nations Associations: Community access points: Public access from community centres such as post offices, libraries, and schools, provides an effective means for promoting universal access in particular in rural and remote areas and poor urban areas. Therefore, innovative alternatives for enhancing public access in developing countries, such as subsidies and reduction of infrastructure costs, should be developed.

	20.
	20. Measuring and mapping the Information Society: Indicators are essential to measure the evolution of the Information Society, more particularly the needs and performance of developing countries and their particular conditions. Targets should also be set to benchmark the penetration of ICTs services within communities at urban and rural levels.
	DT/1: [20]
The availability of power sources is a prerequisite in bridging the digital divide. It is therefore essential to elaborate an active policy in terms of renewable energy resources; this policy defined by public authorities is to be secured by all partners involved in ICT deployment, to warrant an adequate quality and a permanent availability for all users, particularly those in rural and isolated areas.

APC: We propose that all such initiatives are gender aware and include a focus on impacts on men and women.
APC-WNSP : We propose that all such initiatives are gender aware and include a focus on impacts on men and women.

ATD Fourth World: Measuring and mapping the Information Society: Indicators are essential to measure the evolution of the Information Society, and more particularly the needs and performance of developing countries and their particular conditions. Targets should also be set to benchmark the penetration of ICT services within communities at the urban and rural levels. In every region of the world, particular attention should also be given to monitoring penetration rates within highly disadvantaged populations.

Cris Colombia: Measuring and mapping the Information Society: Indicators are essential to assess whether the Information and Knowledge Society is contributing effectively to building democracy and specifically whether it is meeting each country's needs and interests. Benchmarks also need to be established with respect to the take‑up of ICT services within communities at the urban and rural levels, participation by those communities in global debates, and the circulation of information and knowledge.

LAC Caucus: Measuring and mapping the Information Society: Indicators are essential to measure the evolution of the Information Society on a comparative basis, and more particularly the needs and performance of developing countries and their particular conditions. Targets should also be set to benchmark the penetration and effective utilization of ICT services within communities at the urban and rural levels.

UNESCO: Move this paragraph to the end of the Draft Declaration of Principles (new paragraph 53).

	2)
	2) Access to information and knowledge
	Africa civil society: Access to information and knowledge must be decentralized and be available at village level, in formats and languages that are accessible and culturally appropriate.

Access to information and knowledge must be recognized as a human right.

	21
	21. The right to communicate and the right for citizens to access information are fundamental to the Information Society.
	DT/1: [21 A]
Right to Information and Right to Communicate: The right to information and knowledge as well as the right to communicate are recognized as being fundamental human rights and should be so added to the list of Fundamental Human Rights (UN Charter-Human Rights Charter). There is no global Information Society unless everyone, everywhere is granted the opportunity and the capacity to access an information or a communication network. This is what is meant by universal access.

	
	
	CPSR Caucus: Add "The right to communicate is fundamental to the Information Society. This requires the recognition of the right of individuals and communities to a fair and equitable access to the means of information and communication , as well as the right of fair and equitable access to information and knowledge that is relevant to their lives."
Cris Colombia: The right to communicate and the right for citizens to access information are fundamental to the Information Society, democracy and development.

Ecurie Maloba: Access to information and knowledge
–
Software development firms must, first, retain the functionalities of old versions of programs and increase compatibility in new versions of programs, and second, expand and diversify the production of freely licensed software to facilitate its use by disadvantaged peoples.

–
Software applications need to be developed that deal with the problem of making new ICTs accessible to the disabled. Applications should be developed for this specific case of marginalized people. An approach should be developed that embraces the deaf and the blind as well as those with other disabilities, and hardware adapted to this segment of the population should be developed.

–
As part of its approach in assuring accessibility for everyone, the Information Society should also consider the other side of the coin ‑ i.e. the problems and dangers arising from the development of new ICT applications with particular reference to young people. WSIS must tackle and resolve the problem of moral decline brought about by the new ICTs. Today, the new ICTs pose an immense and undeniable challenge to the cultures and morals of many peoples. In Africa, nudity is sacred and cannot be shown, and it is shocking today to see that young Africans, rather than benefiting from the new ICTs, have instead become victims of them; increasingly, even young children no more than eight or nine years old are familiar with a whole range of pornographic websites. This is a major affront to African society and is dangerous, to the extent that many parents no longer wish to allow their children access to the Internet. The summit must join with the international community in examining this problem and developing measures to ensure that the content disseminated via the Internet is safe, by developing applications that will filter content and prevent access by those under 18 years of age.

IAPA: The right to communicate and the right for citizens to access information are fundamental to the Information Society. Free access by individuals and news media to sources of information, as well as the duty of government agencies to guarantee access to official sources, are aspects that should be strengthened in order to ensure the robust public opinion that nourishes a responsible citizenry.

	
	
	International Association of Broadcasting: The right to communicate and the right for citizens to access information are fundamental to the Information Society replace it with: The free access of individuals and consequently of the media to the information sources should be guaranteed and strengthened, to support the existence of a vigorous public opinion which sustains the civic responsibility in the Information Society.

IFLA: Access to knowledge: It would be helpful to include the text of Article 19 of the Universal Declaration of Human Rights of 1948 at this point, either in the text or as a footnote: "Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers".

IFLA/IPA: Towards a framework that rewards creativity, diversity and freedom of expression

Principle: Creation and dissemination of digital content necessitate time, effort, skill and investment. Creativity is best stimulated via copyright protection. Copyright encourages progress and diversity and is a requirement, rather than a limitation, for making content available to users. Intellectual property protection promotes innovation and investment and helps develop a market for a large variety of on-line and off-line content.
–
While the fundamental principles underlying copyright protection in the print environment remain the same in the electronic environment (in this sense, "digital is not different"), IFLA and IPA recognise that the advent of new technologies has fundamentally changed methods of publication and dissemination as well as rights management (in this sense, "digital is different").

–
Bridging the digital divide is best achieved by government programmes increasing funding for the provision of books and other publications in libraries as well as for connecting end-users to the Internet, especially in developing countries and disadvantaged groups in developed nations.

–
Exceptions and limitations to copyright in the public interest remain necessary in the electronic environment, in order to maintain an equitable balance between the rights of creators and distributors and the needs of users but the nature and extent of exceptions and limitations must be assessed by applying the three step test as set out in International treaties administered by WIPO: exceptions are confined to special cases which do not conflict with a normal exploitation of the work and do not unreasonably prejudice the legitimate interests of the right holder.

Principle: For the information society to provide creative incentives to the best possible extent, creators, publishers and producers of content shall also fully enjoy their right to freedom of expression, including the freedom to publish, as internationally accepted.

Recommendations: Protecting the rights of creators, publishers and producers of content in the information society should include:

–
Any regulation which would amount to pre-publication censorship must be avoided, taking into account the usages of different content sectors.

	
	
	–
The primary responsibility for determining what content to access should remain with the individual Internet user; parents should take the primary responsibility for determining what their children should access.

–
International cooperation and exchange should be favoured and the development of voluntary best practices should be considered.

IFJ: The right to communicate should not be added to the list of Fundamental Human Rights as suggested in paragraph 21 A of the Draft Declaration. There are serious doubts about the scope, intention and impact of this right and the IFJ believes the objectives of this right can be obtained through application of existing rights. Therefore, the IFJ would only support the inclusion of this right in the context of the existing Article 19 of the Universal Declaration of Human Rights, always provided this does not create any obstacle to freedom of expression and press freedom. The WSIS should, in all areas, respect and build upon the framework of existing rights rather than seeking to create new rights. Freedom of information laws and access to information should be adopted by all states.

Global Unions: Freedom of information laws and access to information should be adopted by all states (paragraph 21 A of the Draft Declaration).

The right to communicate should not be added to the list of Fundamental Human Rights as suggested (paragraph 21 A of the Draft Declaration). There are serious doubts about the scope, intention and impact of this right and the trade union movement believes the objectives of this right can be obtained through application of existing rights. Therefore, we would only support the inclusion of this right in the context of the existing Article 19 of the Universal Declaration of Human Rights, always provided that this does not create any obstacle to freedom of expression and press freedom. The WSIS should, in all areas, respect and build upon the framework of existing rights rather than seeking to create new rights.

IPA: Freedom to Expression: A reference to the Universal Declaration of Human Rights Article 19 is included in the draft declaration of principles. That reference to Article 19 should be kept as such in the final document. Without a clear need being demonstrated, nor "right of communication" should be introduced or recommended. In fact, such a right, if not well defined, may conflict with Article 19. This cannot be tolerated.

LAC Caucus: The right to communicate and the right for citizens[*] to access information are fundamental to the Information Society and must be recognized as fundamental human rights.

[*Translator's note: At this point the proposal is concerned with changing the Spanish drafting in a way that does not affect the English.]

SACOD: Amend: The right to communicate, the right for citizens to access information and the enabling role of the media in this regard are fundamental to the Information Society.

	
	
	SchoolNetAfrica: Add:

"The right to communicate, the right to participate in the design and the right for citizens …"

UNESCO: Delete "The right to communicate" Add a new sentence at the end of the paragraph: "wider flows of information (North/South; South/North and South/South) and local contents creation and dissemination are important to underpin this right".

	22
	22. Access to knowledge: Individuals and organisations should benefit from access to information, knowledge and ideas. The sharing and strengthening of global knowledge for development can be enhanced by ensuring equitable access to information for educational, scientific, economic, social, political and cultural activities.
	Africa civil society: Add: Individuals, organisations and communities should benefit from access to information,....
CERN/UNESCO/ICSU: Reformulate Section I. C. 22 as follows:

"Access to knowledge and information, from science and other areas: all individuals and organizations should benefit from access to information, knowledge and ideas. The sharing and strengthening of global knowledge for development can be enhanced by ensuring equitable access to information for educational, scientific, economic, social, political and cultural activities".
Cris Colombia: Access to knowledge: Individuals and organizations should benefit from access to information, both by receiving information and ideas developed in different parts of the world and by circulating information and ideas of their own. The sharing and strengthening of global knowledge for development can be enhanced by ensuring equitable access to information for educational, scientific, economic, social, political and cultural activities.

RACS Individuals and organisations should benefit from access to information and ideas. The sharing of knowledge information and ideas to enable knowledge creation and strengthen global knowledge capacity for development can be enhanced by ensuring equitable access to information for educational, scientific, economic, social, political and cultural activities.
SchoolNetAfrica: Add:
"Individuals and organisations and communities should benefit …"

Transnational radical party

Recommends the following language

The closure of websites and/or the surveillance and/or persecution of net-surfers and on-line activists should be considered a violation of Art. 19 of the International Covenant on Civil and Political Rights (ICCPR).

UNESCO: UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version : Knowledge creation as key objective of the information society

Add after "Access to knowledge": "…and information: all …";

	22 A
	
	DT/1: [22 A]
Access to information is a fundamental human right. The media—both new and traditional—have a major role to play in bringing about an Information Society in which all citizens are included and can participate.

–
For this purpose, the media need to be accessible and affordable for all citizens. Free-to-air broadcasting, and especially broadcasting with universal coverage, is an important means of achieving this objective; universal coverage needs to be improved, particularly in developing countries. The new opportunities offered by the information age should also be at the service of the whole range of communities.

	
	
	–
To fulfil their role, the media must have unhindered access to events of interest to the public, including the right to make recordings and to establish contribution links without any interference by the public authorities.
EBU: should be fully supported by governments and integrated into Section I on citizens' access to information (and the importance, in this respect, of free-to-air broadcasting with universal coverage) and on free news gathering by the media regarding events of interest to the public.

	22 B
	
	Transnational Radical Party: Add new paragraph: The UN and its Member States should promote the adoption of a series of legislative measures to foster the right of every citizen to have access, at any moment and through a variety of means of communication including the Internet, to the proceedings of public institutions, as well as meetings of the elective and competent bodies, and to obtain public documents on and off line.

	23
	23. Access to public domain information: A vibrant and rich public domain is an essential element for the growth of the Information Society. Information in the public domain must be easily accessible.
	CERN/UNESCO/ICSU: Reformulate Section I. C. 2. 23 as follows:

"Access to public domain information: A vibrant and rich public domain is an essential element for the growth of the Information Society. Information, including scientific data, in the public domain must be easily accessible."
DT/1: [23]
Global knowledge commons and the public domain of information constitute resources that are cornerstones of a global public interest. They should be protected, expanded and promoted, in particular, via open-source and free software.

APC: We feel that this paragraph should include text to the effect that it is necessary to 'protect and extend the public domain: "A vibrant and rich public domain is an essential element for the growth of the Information Society, and as such must be protected and extended. Information in the public domain, which includes publicly funded writing and research, must be freely and easily accessible."

	
	
	IPA: Copyright: Above all, it should be recognised that copyright and the right to property are human rights. A reference to the Universal Declaration of Human Rights Article 27(2) must be included in the final documents. Although some parts of our 30 January 2003 joint statement with EWC, FIAPF, STM, IVF and MPA are actually quoted in the draft declaration of principles and action plan, the Observers' contributions contain a lot of anti-copyright wording, in particular section 2 of the draft action plan. Section 1 of the draft declaration of principles seems to be rather balanced. It should nevertheless state that the fundamental principles underlying copyright in the physical world remain the same in the electronic world. A strong protection of intellectual property rights in necessary in the digital environment. As regards section 2 of the draft action plan, many articles are simply unacceptable, in particular in terms of open access (a concept not defined and understood differently by different sectors of the international community), and intellectual property rights in general.

IRIS-HRIS Caucus: members: Access to public data without charge is a necessary condition so that everyone has the means to exercise his citizenship;

Korea National Commission for UNESCO: Add:"… must be easily accessible. The public domain information should be encouraged to be produced. Most outputs of academic or public institute's research, where public funds have been supported should be included in public domain."

Orbicom: Quality content, the content which truly meets the basic needs of people and which is reliable in terms of authenticity and accuracy, is shaping the emerging information society's credibility. In this regard, the intellectual work of those who are creating, processing, disseminating and preserving content, is critical to an information society based on trust. Professional groups such as scientists, archivists, librarians, teachers, statisticians and journalists have a specific responsibility to serve public interests in providing people with authentic, accurate and unbiased information essential to democratic participation. In so doing, these groups are decisively contributing to people's educational, and to political and cultural development. In this sense, quality information should be considered as a public good, and therefore accessible and affordable for everybody. A vibrant and rich public domain is an essential element for the growth of the information society. Public institutions such as libraries and archives must function as trustworthy information brokers to guarantee free access.

Korean Civil Society Access to public domain information: A vibrant and rich public domain is an essential element for the growth of the Information Society. Information in the public domain must be easily accessible. Add The public domain information should be encouraged to be produced. Most outputs of academic or public institute's research, where public funds have been supported should be included in public domain.

	
	
	Science is a public good that underpins the information society by helping develop cost-effective innovative technologies and beyond. The achievement of the Millennium goals depends on maximizing the possible benefit from these revolutionary developments in the areas of science, education, health, technology, economic development and governance. Scientific knowledge itself being of the greatest importance in a global information society, open and equitable access to this knowledge must be ensured. Scientific data and information generated through public funding should be made available free of charge on the World-Wide Web; software tools for analysing and disseminating this data and information should be made available at a reasonable price; affordable networking infrastructure should be provided to universities, public libraries and research institutions worldwide; information-processing equipment and training for using this information should also be accessible worldwide.

SACOD: Amend: The role of governments, the business sector, media and civil society in the promotion of ICTs for development and democracy.

SchoolNetAfrica: Add: "Information in the public domain must be easily accessible, manipulable and tailored to user's needs."

Tiye International: Add: after accessible and applicable.

UNESCO: UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version : Importance of a strong public domain of information.

	23 A
	
	UNESCO: Add following new paragraph after paragraph 23: "Information preservation: The preservation of information, in all its forms (analogue and digital) is essential for creating a memory-based information society".

	24
	24. Open standards and open source: Open standards and open source software are basic elements in the development of a more affordable access to ICTs.
	APC: In this paragraph we would like to see an addition to the effect that open standards and open source create an enabling environment for innovation in the ICT sector and enable secure internetworking.
WBU: Use of common open worldwide technical standards for the systems and equipment of the information age, including equipment for radio and television broadcast production and media delivery

CCBI: It is important to understand the distinction between open standards and open source software.

Governmental policy on software standards should not discriminate in favour of or against any particular software development model.

Multilateral government declarations, including that of WSIS, should remain neutral with respect to different technologies and modes of technology development.

ISOC: The Ability to Share: The many-to-many nature of the Internet makes it a powerful tool for sharing, education, and collaboration. It has enabled the global, open source community that developed many of the key technological components of the Internet, such as the Domain Name System, the Web, and Apache (the most common Web server software). The Internet has also made the vision of digital libraries a reality. Accordingly, governments should foster the development of open source software and oppose new technologies and legislation that would limit the well-established concept of fair use, which is essential to scholarship, education, and collaboration.

	
	
	UNESCO: UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version: Importance of open standards and open source.

	25
	25. Barriers: Barriers to equitable access result from differences in education and literacy levels, gender, age, income and connectivity, as well as from a lack of user training and cultural and linguistic constraints and particular conditions of access to the relevant technology. ICTs can also be used in order to overcome these and other barriers in society.
	Africa civil society Add. Barriers to equitable access result from differences in education and literacy levels, gender, physical disability, age, income and connectivity, as well as from a lack of user training and cultural and linguistic.
Consumer International: Barriers: Intellectual property protection should not unduly limit consumer and creator rights to access and fair use ...

Cris Colombia: Barriers: Barriers to equitable access result from a lack of public policy, monopolies, differences in education and literacy levels, gender, age, ethnicity, culture, politics, income and connectivity, as well as from a lack of user training and cultural and linguistic constraints and particular conditions of access to the relevant technology. ICTs can also be used in order to overcome these and other barriers in society provided that regulations are established to guarantee the right of all persons to communicate, reflecting diversity of culture, race, language and opinion.

	
	
	Glocom: Barriers to equitable access result from differences in education and literacy levels, from disabilities, gender, age, income and connectivity, as well as from a lack of user training and cultural and linguistic constraints and particular conditions of access to the relevant technology. ICTs can also be used in order to overcome these and other barriers in society.
Korea National Commission for UNESCO; Add: Barriers: Barriers to equitable access result from differences in education and literacy levels, gender, age, income and connectivity, as well as from a lack of user training and cultural and linguistic constraints and particular conditions of access to relevant technology. Also, some social policies and institutional problems like lack of public information disclosure mechanism, access limits to software and contents resulted from copyright system, socio-economic structure deteriorating all kinds of social discrimination and etc. are important barriers. ICTs can also be used in order to overcome these and other barriers in society.
Korean Civil Society Barriers: Barriers to equitable access result from differences in education and literacy levels, gender, age, income and connectivity, as well as from a lack of user training and cultural and linguistic constraints and particular conditions of access to relevant technology. Add Also, some social policies and institutional problems like lack of public information disclosure mechanism, access limits to software and contents resulted from copyright system, socio-economic structure deteriorating all kinds of social discrimination and etc. are important barriers. ICTs can also be used in order to overcome these and other barriers in society.

	
	
	Add IPR and User's Right
–
To promote the development of knowledge and culture, national discretion should be maximized. And this aspect should be taken into account in reviewing process of the existing IPR regimes.
–
Non-commercial, personal use of digital contents should be regarded as fair use.
–
The dignity of human life and the basic human rights should not be infringed by IPR]
LAC Caucus: Barriers: Barriers to equitable access result from differences in education and literacy levels, gender, age, income and connectivity, as well as from[*] a lack of user training [and cultural and linguistic constraints], limitations in the production of content in one language above others and particular conditions of access to the relevant technology. Promoting balanced multidisciplinary, multicultural and multisectoral contributions has to be a prime objective in building the Information Society. ICTs can also be used in order to overcome these and other barriers in society.

[*Translator's note: At this point the proposal is concerned with changing the Spanish drafting in a way that does not affect the English.]

RACS: Barriers to equitable access result from the ways current technological innovations are shaped by western cultural patterns and driven by market imperatives. Global plurality differences in education and literacy levels, gender, age, income and connectivity, as well as from a lack of user training and cultural and linguistic differences and particular conditions of access to the relevant technology constitute barriers for the majority of people. ICTs can also be improved, developed and used in order to mediate overcome these and other differences barrier in society.

	
	
	Tiye International: Add: "race and ethnicity" (According Article 13 Treaty of Amsterdam).

UN-ECOSOC-DAW: Remove ICT-related infrastructural barriers that disproportionately affect women and girls and promote the establishment of affordable and accessible ICT-related infrastructure for all women and girls, bearing in mind the specific needs and interests of women and girls living in countries in the process of peace-building and reconstruction;

	25 A
	
	Korea National Commission for UNESCO: New: IPR and User's Rights

–
To promote the development of knowledge and culture, national discretion should be maximized. And this aspect should be taken into account in reviewing process of the existing IPR regimes.

–
Non-commercial, personal use of digital contents should be regarded as fair use.

–
The dignity of human life and the basic human rights should not be infringed by IPR.

	26
	26. Information flows: A better balance of the information flows should be sought in building the Information Society.
	CPSR Caucus: sounds very vague and weak. I would a) require this to be articulated as an essential requirement for the Information Society and b) refer to art. 28 of the Universal Declaration of Human Rights: "Since everyone has the right to an international environment where his/her rights can be fully respected, such an environment can only be created through a fair and equitable balance in information flows, easy access to information of public national and international interest, and guaranteed access to communication resources that need to be recognized as global commons.
Cris Colombia: Information flows: In building the Information Society, there must be a better balance between information flows so as to create an inclusive global society which assures the production of knowledge and information from all the population groups in the world.
International Association of Broadcasting: Information flows: A better balance of the information flows should be sought in building the Information Society replace it with Information flows: the free flow of information, Freedom of Expression and the Press, are the basis of an institutional strategic freedom, mainstay of the democratic order existence in the contemporary society, as well as its essential characteristic for the full enforcement of the State of Law and the respect for citizens' freedoms and their consolidation.

IAPA: Information flows: A better balance of the information flows should be sought in building the Information Society. Information flows: (Substitute for) Information Flow: The free flow of information constitutes an essential element of fully functioning rule of law and for citizen freedoms to be respected and strengthening.

LAC Caucus: Information flows: A better balance of information flows should be sought in building the Information Society, and such flows should be within a framework of the right to communicate and freedom of expression.

Tiye International: Add: 'as well in the public as well as in the private sphere including SMEs and ICTs manufacturing capabilities'
UNESCO: Add at the end of the paragraph "… without any restriction to freedom of expression and press freedom".

	26 A
	
	DT/1: [26 A]
Volunteers can be seen as the human and dynamic "last-miles" of connectivity and access, often as part of civil society organizations. They extend the products and benefits of access to many more people who do not have the means for direct access - most of whom are "information poor". In this regard, these "last-mile" volunteers can be effective in the advancement towards the ultimate goal of "information and communication services for all".

	3)
	3) The role of governments, the business sector and civil society in the promotion of ICTs for development
	Africa civil society: Every society is made up of sectors of people and institutions that have varying interests and perspectives. The dominance of sectors that have political power and access to capital negates the role of civil society and its orientation to a human rights framework. (It is important that those holding political power and capital do not dominate, thus negating the role of civil society and the Information Society from developing within a human rights framework.)

The role of civil society as an equal part of the triangle of partnership sectors must be asserted as a MUST in the outcomes of the WSIS.

Governments must ensure the development of appropriate legal and regulatory frameworks with particular emphasis on addressing needs of the marginalized groups.

Governments and regulatory bodies should ensure that financing and licensing of ICT initiatives incorporate social obligations and responsibilities to communities thus minimising exploitative relations.

	27
	27. All partners—public, private sector and civil society organizations—have a stake in the development of information and communications and should be fully involved in decision making at the local, national, regional and international levels. Governments should work in close coordination with private enterprise and civil society.
	DT/1: [27]
Need to develop public-private partnerships to promote capacity building and human resource development.

APEC : APEC would like to note that the partnership of civil societies or local communities might not be limited only to their participation or employment. Their ownership may underline and support the necessary infrastructure and applications.

ATD Fourth World: All partners – public sector, private sector and civil society – have a stake in the development of information and communication networks and must be fully involved in decisions made at the local, national, regional and international levels. Governments must work in close coordination with private enterprise and civil society. Governments have a vital role to play in mobilizing all segments of society in order to seize the opportunities offered by ICTs in fighting poverty and social exclusion.
CERN/UNESCO/ICSU: Reformulate Section I. C.3.27, as follows:

"All partners – public, private sector and civil society organizations have a stake in the development of information and communications and should be fully involved in decision making at the local, national, regional and international levels. Scientific and academic institutions have an important role to play in this context. Governments should work in close coordination with private enterprise and civil society".
Écurie Maloba: The role of governments, the private sector and civil society

–
It is imperative that African governments involve everyone at the national level in implementing national strategies to bring new ICTs into widespread use.

–
Governments must take steps to promote coordinated, flexible spending so as to facilitate investment in information and communication, even if only for the interphase period between the Geneva and Tunis gatherings.

	
	
	–
We call upon large companies to study the possibility of investing in Africa. We ask Microsoft, Intel, Novell, AMD and all other hardware and software manufacturers to establish genuine hardware and software manufacturing industries, points of sale, and representative offices in the South, using local personnel. This will be an efficient way to get the South to become fully involved with the new ICTs as the South sees that it is producing them itself. This will also provide an excellent framework for transferring technology and know‑how and providing real technical support. In addition, the establishment of local industries will help reduce customs charges and alleviate hardware shortages. As long as factories remain the exclusive domain of the North, the new ICTs will be considered something distant and unfamiliar.

IAPA: All partners—public, private sector and civil society organizations—have a stake in the free flow of information and communications and should be fully involved in decision making at the local, national, regional and international levels. Governments should work in close coordination with private enterprise and civil society.

LAC Caucus: All partners – public sector, private sector and civil society organizations – have a stake in the development of information and communications and should therefore participate fully on an equal footing in decision‑making at the local, national, regional and international levels. Governments should work in close coordination with private enterprise and civil society.

Rehabilitation International: Participation
The declaration and the action plan must recognize the right of civil‑society partners to participate in decision‑making processes and to propose specific means to promote such participation by giving particular attention to the most disadvantaged groups, especially disabled persons.

South Center:

Among the proposals, strong support should be given to ensuring that the respective commitments made are binding, with each stakeholder accepting accountability. Indicators, benchmarks, targets, as appropriate should be set so as to facilitate qualitative and quantitative monitoring and measurement. National, regional and international approaches have been discussed and a degree of harmonization of the methodologies should be attempted in time for the 2003 Summit.

UNEP : Encourage public- private partnerships to develop infrastructure and applications in areas where the market needs support, e.g. environmental protection (climate mitigation, resource efficiency, monitoring and information gathering) and poverty eradication.

UNESCO

UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version: Human capacities building.

	
	
	Add after "…civil society organizations": "as well as scientific and academic institutions … ".
World Confederation of Teachers: ... Governments should invest in the public educational and social-cultural infra-structure and should work in close coordination with private enterprise and civil society.

	27 A
	
	Korea National Commission for UNESCO: New:

"Governmental policies for ICT and industrial development should be rigidly separated from other public policies ensuring civic freedom and rights in relation to ICTs. Government should develop educational programs to enhance the understanding of Information Society and human rights issues in information society. Government should take away from any form of contents regulation."

	27 B
	
	OECD. Add: "Strengthening relations with civil society and business is a sound investment in better policy-making and a core element of good governance."

	28
	28. ICTs manufacturing capabilities: It is essential for governments to encourage technology transfer and investment, including venture capital, in the creation of national and regional ICT production facilities, research and development (R&D), incubation schemes and small and medium-sized enterprises (SMEs). Most developing countries are lagging behind in this respect.
	Citizen's Union Paremsvassi : Transfer of Information and Communication Technology (ICT) skills and knowledge as well as free provision of ICT infrastructure, from the more developed to the less developed sectors of the community, locally as well as globally, is a key factor in overcoming the digital divide.

Research must aim not only to increase productivity and competitiveness of the private sector but it must also promote greater participation, increase in employment etc.

LAC Caucus: ICT manufacturing capabilities: It is essential for governments to encourage technology transfer and investment, including venture capital, in the creation of national and regional ICT production facilities, research and development (R&D), incubation schemes and small and medium‑sized enterprises (SMEs). Growth in the ICT sector must be based on a coordinated policy scheme that will enable the sector's development to keep pace with that of other key production sectors. Most developing countries are lagging behind in this respect.

Pacific Islands Forum: Replace the entire paragraph with the following generic statement: "Government's role is mainly governance in terms of policy and regulation of the ICT sector but in many developing economies government has an immediate primary responsibility to act as essential catalyst and enabler for ICT development."

	29
	29. Demand-driven applications: Growth in the demand for applications (such as e‑government, e-learning, e-health and e‑business) will create a favourable environment for the private sector to invest in the development of new services.
	APEC: APEC would like to note that applications and government services, such as e‑learning and e‑health, will enhance the commercial viability of ICT infrastructures and access networks in rural/remote areas.

Cris Colombia: Demand‑driven applications: Growth in the demand for applications (such as e‑government, e‑learning, e‑health and e‑business) will create a favourable environment for the development of new services. Given that the electromagnetic spectrum is a public good, it is governments that must regulate and administer it so that not only governments but also private bodies and civil‑society community endeavours can provide the services necessary to meet any particular demand.

	
	
	Proposed new paragraph: The role of citizens in the Information and Knowledge Society is to exercise social control over means of communication and the use of ICTs, to ensure that the right to communicate is safeguarded.
LAC Caucus: Demand‑driven applications: Growth in the demand for applications (such as e‑government, e‑learning, e‑health and e‑business) will create a favourable environment for the private sector to invest in the development of new services, with a sense of social responsibility so that the implementation of such new services will not be at odds with practices developed or adhered to by indigenous peoples or specific local communities.

	29 A
	29
	Glocom: Government procurement of accessible ICT products and services will have multiple benefits: It will stimulate the market for such products and services, provide employment opportunities for people with disabilities within government, and enable people with disabilities and the elderly to access government services.

	29 B
	
	SACOD: Add new paragraph 29 B: Promotion of ICTs in development and democracy by government, business, civil society through an open and participatory process. In particular the media should be utilised to publicise and promote public debate by:

stimulating interest in the development of national information and communications policies and infrastructure, locating ICT policies and strategies within broader regional and sub-regional policies and strategies that seek to address structural inequalities;

exploiting the potential of ICTs as advocacy tools for freedom of expression and other human rights

SchoolNetAfrica: Add:

"Public and private sector should provide a safe environment in which citizens can make effective transactions. Likewise, there must be some limitation in place to ensure that the information collated by the Public and private sector does not go against human rights that every citizen is entitled to."

	4)
	4) Capacity building
	Africa civil society: Capacity building is the fundamental investment required for Africans to enter the information age and manage, develop and design information technology that meets the particular needs of African societies. The role that skilled Africans in the Diaspora can play in developing human resources, education and training must be taken onboard.

	30
	30. All people must be enabled to acquire the necessary skills in order to participate actively in, and understand, the Information Society and knowledge economy thus benefiting fully from the possibilities it offers. Special attention must be paid to training of trainers as well as building the institutional capacities to collect, organize, store and share information and knowledge.
	Africa civil society: Add: All people must be enabled to acquire the necessary skills in order to participate actively and effectively in, and understand, the Information Society.

Artic Council : The interest of the general public, especially youth, in information technology should facilitate this development and enable more people to become "doers" rather than passive "receivers" with respect to things that directly impinge on their quality of life.

Cris Colombia: All people must be enabled to acquire the necessary skills in order to participate actively in the Information and Knowledge Society and see themselves reflected in it, thus benefiting fully from the possibilities they offer. Special attention must be paid to training of trainers as well as building the institutional capacities to collect, organize, store and share information and knowledge.

Écurie Maloba: Capacity building
•
Support should be provided for training human resources through the strengthening of cooperation and multilateral collaboration, by adopting a policy to make study grants available to developing countries for specific training.

•
The public authorities should develop training programmes and specialized courses and include them in school curricula at all levels of the education system from primary school to higher education. At the university and college level, faculties should be established specializing in the teaching of new ICTs.

•
The summit should also adopt a hardware support plan on an appropriate scale, together with a hardware recycling programme.

IFLA: Capacity Building: We suggest to include the conclusion that capacity building has started in numerous information literacy programmes performed by public and other types of libraries. Special attention must be paid to enable staff to meet professional requirements for the new era. Educational institutions should make use of well-established professions and services as provided by librarians and information specialist. Education for ICTs includes technical training and development of critical thought. It should be part of the general curriculum of all educations.

Pacific Islands Forum:

–
Human resources – brain drain, training of trainers in rural areas, the need to keep updating knowledge/skills so (the latter) does not become obsolete.

–
To be more awareness on All sectors- especially for general everyday uses.
Korean Civil Society: Add Governmental policies for ICT and industrial development should be rigidly separated from other public policies ensuring civic freedom and rights in relation to ICTs. Government should develop educational programs to enhance the understanding of Information Society and human rights issues in information society. Government should take away from any form of contents regulation.]

	
	
	Rehabilitation International: Education
•
The declaration must recognize the right to and access to education for everyone as a fundamental requirement for building the Information Society.

•
The declaration and the action plan must propose objectives and strategies with respect to disabled persons in order to raise their education profile and enable them to take full advantage of the undertakings proposed.

SACOD: Amend:

"Special attention must be paid to training of trainers and journalists as well as building …"

SchoolNetAfrica: Add:

"All people must be enabled to acquire the necessary skills in order to participate actively and effectively in, and understand, the Information Society and knowledge economy thus benefiting fully from the possibilities it offers. Special attention must be paid to training of trainers as well as building the institutional capacities to collect, organize, store and share information and knowledge. Special attention must be also paid to the design of the training programmes by ensuring that they do not reproduce current unequalities and stereotypes".
UNESCO: UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version : Knowledge creation as key objective of the information society

UNESCO suggests to better determine the scope of "Human capacity" in the information society (both as it relates to skills training in the use of information and ICTs and as it relates to the use of ICTs for teaching and learning);

Add after … people "particularly women, youth and vulnerable groups"
UNECLAC: From the perspective of developing countries a severe obstacle is the lack of participation in an open and transparent standard setting process. Developing countries lack the know-how and the necessary financing to participate in international standard consortia, and their views are often not considered. Developing countries are "standard taker", not "standard maker". If this is to change and if the specific requirements of developing countries are to be respected in the international standard setting process, "Developing countries should be 'enabled and encouraged to participate in such international standard consortia'."

	30 A
	
	CERN/UNESCO/ICSU: Add new 30 A: Include the following new principle, under section I.C.4:

"Universities and Research institutions have a critical role in knowledge production, analysis, sharing and dissemination. The availability of world wide affordable networking infrastructure, high speed internet connections, information-processing equipment and training are an essential part of capacity building and education initiatives".

	31
	31. ICTs for education: The use of ICTs for education and human resource development, including ICT literacy, should be promoted, with special reference to the requirements of people with disabilities.
	Korea National Commission for UNESCO: Add: The use of ICTs for education and human resource development, including ICT literacy, human rights issues in information society, should be promoted …"

Cris Colombia: ICTs for education: The use of ICTs for education and human resource development, including literacy and ethno‑education in the area of ICTs, should be promoted, with special reference to the requirements of people with disabilities.

LAC Caucus: ICTs for education: The innovative and creative use of ICTs for education and human resource development, including ICT literacy, should be promoted, based on methodologies that take into account differing social and cultural realities and citizens' real specific needs, and with special reference to the requirements of people with disabilities.

La Tenda Associacion: We believe that the attention should be more based on the use of ICT applications to improve basic skill of students coming from developing Countries in order to facilitate the progress of education in the school's system.

Tiye International: Add after people with disability: "and all others facing forms of multiple discrimination".

Korean Civil Society ICTs for education : The use of ICTs for education and human resource development, including ICT literacy, human rights issues in information society, should be promoted, with special reference to the requirements of people with disabilities.
UNESCO: Delete "including ICT Literacy"

Add at the end of the paragraph "… tapping into the potentials of ICTs to enhance the quality of teaching and learning and to introduce an higher degree of flexibility in educational needs so as to reach the "Education for All" goals ".

UN-ECOSOC-CSW: The opportunities at present provided by Internet-based e-learning, mainly in the developed world, could undercut women's achievements in their participation in higher education in particular. As women are disadvantaged in ICT access and skills, their participation in e-learning is also limited.
World Confederation of Teachers:....disabilities. The teacher plays a foremost part in the personality development of the pupil/student and is an essential actor in social inclusion.

	31 A
	
	OECD. Add: "The use of ICTs in education should be promoted at all levels of education and learning globally. In doing so, it is crucial not only to focus on the availability of technologies. Human capacity building to promote the integration of ICTs in teaching and learning in the form of skilled teachers, interaction between producers and users on developing e-learning and knowledge about best practices of ICT use are essential."

World Confederation of Teachers: ICT has to be an integrated part in the basic pedagogical tasks of education for the 21st Century. This needs the implementation of new visions on learning in the initial and in-service-training of teachers and trainers.

	31 B
	
	31 B Consumer International: Initiatives such as a "Virtual Consumer School", that shows consumers the importance of using the internet and other ICT tools, must be encouraged. This virtual school should use the experiences and know how of public institutions, the private sector and civil society, and should develop educational materials.

	32
	32. Capacity building to enable people to benefit from the opportunities provided by ICTs: Individuals should be engaged in defining their own needs and in the development of programmes to meet those needs. Technological change requires life-long learning and continuous training by all. Public policy should take into account inequalities in access to quality education and training, particularly in the case of vulnerable groups and underserved or remote areas.
	DT/1: [32]
Human Resources Development: Developing countries cannot enter the Global Information Society without strengthening their human, institutional and organizational capacities and without increasing awareness for production of local ICT contents and use of local languages for ICT through:

–
Capacity-building and training programmes;

–
Knowledge and expertise transfer.
DT/1: [32]
Meaningful access to information via ICT channels requires the capacity to use those technology tools. Volunteers have a natural niche in helping people and institutions acquire the skills and capacity to make good use of these technologies, as evidenced by initiatives like UNITeS, NetCorps Canada, Volunteers in Technical Assistance, and many others.
Africa civil society Add Capacity building to enable people and communities to benefit from the opportunities provided by ICTs: Individuals and communities should be engaged in defining their own needs.

Consumer International: …Individuals should be educated about the risks of online activity and how to minimize those risks. Consumers should be made aware of their rights, responsibilities and remedies in order to make informed purchasing decisions. Those publishing information online be educated about their responsibilities, especially in terms of transparency, honesty and fairness.

Cris Colombia: Capacity building to enable people to benefit from the opportunities provided by ICTs: Individuals should be engaged in defining their own needs and in the development of programmes to meet those needs. Technological change requires life‑long learning and continuous training by all. In addition, building an inclusive society requires that marginalized communities be strengthened, especially in order to improve their ability to interact within global society.
IRIS-HRIS Caucus members: Everyone must be able to acquire basic information and electronic education, in order to be able to master social transformations in all their practical and civic aspects;
UN Volunteers: VOLUNTEERISM PROVIDES AN EFFECTIVE AND VALUE-ADDED MEANS TO HELP ADDRESS THE MASSIVE NEEDS OF HUMAN AND INSTITUTIONAL CAPACITY BUILDING FOR THE INFORMATION SOCIETY, BECAUSE OF ITS ATTRIBUTES OF UNIVERSALITY, SOLIDARITY, SOCIAL INCLUSION AND COST-EFFECTIVENESS
IFLA: Capacity Building to enable people to benefit from the opportunities provided by ICTs: We suggest to add: Free public library access should be part of such public policy.

	33
	33. Training ICT specialists: The increasing demand for a wide range of ICTs specialists at all levels must be addressed.
	Africa civil society Add Training ICT specialists: The increasing demand for a wide range of ICTs specialists drawn from a range of racial and ethnic backgrounds, geographic locations, age groups and gender, at all levels must be addressed.

ATD Fourth World: Training ICT specialists: The increasing demand for a wide range of ICT specialists at all levels must be addressed. This training must deal not only with technical matters, but also with human‑relations skills, which are crucial, for example, in enabling families living in poverty to have access to ICTs and to contribute to them.

IFLA :Training ICT specialists: We stress that this should be complemented by training of information specialists and mediators, providing them with didactic skills.

SchoolNetAfrica: Add:

"Training ICT specialists: The increasing demand for a wide range of ICTs specialists at all levels must be addressed. This ICTs specialists resource bank must promote the dialogue between experts in a multidisciplinary environment integrating the diversity of races, gender, ethnicities, geographical location and language.

	5)
	5) Building confidence and security in the use of ICTs
	Africa civil society Every country should adopt criminal laws against attacks on the security and integrity of computer systems, thereby criminalizing hacking, illegal interception, interference with the availability of computer systems.

All countries should have clear procedures meeting international privacy standards for government access to communications and stored data when needed for the investigation of crimes. Such procedures both permit the government to carry out its investigations and also assure businesses and consumers that the government cannot unjustifiably monitor their communications.

All stakeholders including governments, private sector and civil society organizations should raise awareness among individual users for them to better understand the technology and the privacy implications of transactions and interactions on the Internet including the provision of online resources for raising awareness about privacy regulations and best practices.

	34
	34. An adequately developed infrastructure is a precondition for secure and reliable access to information by all stakeholders, and for the upgrading of relevant services.
	APC: We are very concerned about the sections on 'Building Confidence and Security in the use of ICTs', an increasingly important and controversial issue. The wording in the text is not based on sufficient discussion with relevant stakeholders, and demonstrates a lack of awareness of current debates in this area.
Consumer International: … Trust and confidence in new technologies cannot be achieved without effective consumer protection. The potential for people to be misled by inaccurate or deceptive information on the Internet is high. Measures should therefore be taken to improve the credibility of online information, to protect consumers from misleading or deceptive information, and to educate consumers about the risks of reliance upon this information.

	
	
	In order to enhance consumer confidence in cross-border electronic commerce, effective, low-cost methods of online dispute resolution should be developed and offered as an alternative to judicial redress. As well, consumers should always have recourse to their own judicial systems in the event of transactional disputes.

ITU. Confidence and security in the use of ICTs

The benefits of ICTs can only be fully harnessed if there is confidence that these technologies and networks are reliable and secure, and are not misused. The development of a compatible, stable and globally recognized framework of standards constitutes an essential element for constructing the information society, and would constitute an important confidence-building measure.

This confidence is also based on the existence of policy, regulatory and legal frameworks that, notably, address issues such as cybercrime, information and communication network security, protection of privacy, legal aspects of electronic commerce and protection of intellectual property rights. These issues should be tackled on an international basis with the active participation of all stakeholders.

The presence of computer pirates and viruses requires the development of effective information and communication network security systems. For this, international cooperation by governments, the private sector and civil society is required so as to enable actions to be coordinated and legal provisions to be established that protect and provide security for the infrastructure, systems and services being developed in the framework of the global information society.

	34 A
	
	Consumer International: In the transition to an information society, individual privacy is threatened as never before. In this context, it is essential that the centrality of individual privacy to a just and democratic society be recognized, and that privacy be treated as a human right.

	34 B
	
	Citizen's Union Paremvassi: Digital rights should include security and reliability of digital products and services, minimal and well-balanced use of censorship or legal restrictions to access to the Internet, equivalence of rights in the "physical" and the "virtual" world and the possibility of legal protection from unreasonable use of resources e.g. compensation for spamming or unauthorized access to equipment

	34 C
	
	OECD. Add:

"User trust and confidence underpin the global information society and strengthening information security, privacy and consumer protection is a priority. Creating a culture of security is a key element and requires the involvement of all participants"

	34 D
	
	UNESCO: Add new paragraph:

"Universities and research institutions have a critical role in knowledge production, analysis, sharing and dissemination. The availability of world wide affordable networking infrastructure, high speed internet connections, information-processing equipment and training are an essential part of capacity building and education initiatives."

	35
	35. Secure and reliable infrastructure: To realise the full benefits of ICTs, networks and information systems must be sufficiently robust to prevent, detect and to respond appropriately to security incidents. However, effective security of information systems is not merely a matter of government and law enforcement practices, nor of technology. A global culture of cyber-security needs to be developed (UNGA Resolution 57/295, of 20 December 2002).
	UN Volunteers: [35]
Confidence, trust and robust technical reliability are essential to the full functioning of the Information Society, and should underpin measures taken to protect users of media, communication and information networks against any misuse and the violation of privacy and confidentiality.

UN Volunteers: [35]
Efforts to achieve secure networks and information systems must ensure that human rights and civil liberties such as privacy and legal protection are guaranteed.

APC_WNSP: Much of the focus in the text is on 'technical reliability, security, and robustness'; yet, Internet security can be most effectively achieved by the use of free and open source software - free source code that can be publicly modified and redistributed.

CCBI: System administrators, along with tools available to them, prevent, detect and respond to such incidents. Appropriate laws are necessary to address cyber-crime but laws are not necessary to mandate particular levels of security. Legal provisions mandating security may in fact undermine security
Transnational Radical Party :Recommends the following language :

International and national laws should be based on the principle of "technological neutrality". This principle should not be interpreted solely as requiring non-discrimination with regard to the use of one type of technology as opposed to another, but also as preventing a given activity from being criminalised merely because it involves the use of such a technology

	36
	36. Role of stakeholders: Governments must promote awareness in their societies of cyber security risks and seek to strengthen co-operation with the private sector and civil society to prevent the use of information resources or technologies for criminal or terrorist purposes, so as to build confidence and trust in the use of ICTs and the Information Society. The community and the family also have a special role to play in this regard.
	DT/1: [36]
Governments should promote awareness in their societies of cyber security risks and seek to strengthen international co-operation, including with the private sector and civil society so as to build confidence and trust in the Information Society, by respecting privacy and the free flow of information.

APC: The first step in building confidence of all stakeholders, is to provide space for comprehensive discourse on the intersection of information security issues, civil liberties and human rights, leading to informed decisions and a more legitimate process.

Some of the current debate and discourse in the public domain on these issues has led to the development of useful guidelines which could be reviewed by WSIS stakeholders (such as the OECD guidelines for the Security of Information Systems and Networks)
.

Unfortunately, there are proposals to adopt other conventions (such as the CyberCrime Treaty) or create new ones emulating them, which directly contravene or remove, existing rights and protections.

In addition, the entire drafting process was conducted in a non-transparent manner, with little or no access given to the stakeholders who will be affected.

	
	
	Civil Society has been, in the large, absent, or denied access to current discussions in this area. The WSIS could redress this situation by providing space for more discussion with all stakeholders.

Much of the focus in the text is on 'technical reliability, security, and robustness'; yet, Internet security can be most effectively achieved by the use of free and open source software - free source code that can be publicly modified and redistributed.

We would propose, rather than editing existing language, that a multi-stakeholder group be formed, tasked with developing a new value and principle framework, based on the previous work of all stakeholders, so that a cohesive and legitimate framework underpins the Action Plan. We are more than willing to contribute to that work
APC-WNSP: The first step in building confidence of all stakeholders, is to provide space for comprehensive discourse on the intersection of information security issues, civil liberties and human rights, leading to informed decisions and a more legitimate process.

All issues affect women, as they do men, and we call on all WSIS stakeholders to ensure women's access to all aspects of decision-making in this area.

We would propose, rather than editing existing language, that a multi-stakeholder group be formed, tasked with developing a new value and principle framework, based on the previous work of all stakeholders, so that a cohesive and legitimate framework underpins the Action Plan. We are more than willing to contribute to that work.
IFLA: Role of stakeholders: Whilst we agree that the danger exists that ICTs may be used for criminal or terrorist activities, we urge caution to avoid unnecessarily infringement of civil liberties by the introduction of laws which curtail the legitimate rights to access to information of innocent citizens or which, of themselves, may promote social division

Korea National Commission for UNESCO; Add:"… so as to build confidence and trust in the use of ICTs and the Information Society. Besides public sector, government should encourage self-regulatory mechanism for network security and promote to form public-private partnership for cyber security. The community and the family…"

Korean Civil Society Role of stakeholders: Government must promote awareness in their societies of cyber security risks and seek to strengthen cooperation with the private sector and civil society to prevent the use of information resources or technologies for criminal or terrorist purposes, so as to build confidence and trust in the use of ICTs and the Information Society. Besides public sector, government should encourage self-regulatory mechanism for network security and promote to form public-private partnership for cyber security. The community and the family also have a special role to play in this regard.
UNESCO: Add at the end of first sentence: "…whilst protecting civil liberties and freedom of expression".

Replace "in this regard" by "…in the protection of children";

	
	
	World Federalist Movement: WFM emphasizes that there must be a balance in the legitimate security concerns in this paragraph and other important principles of the information society, including transparency (para 39), the right to information (para 21), and the right to privacy (para 10). In particular, mechanisms for independent and impartial oversight of government surveillance and monitoring activities of individuals must be guaranteed.

	37
	37. International cooperation: International, regional and national efforts to improve ICT security, in both civil and military fields, must be coordinated, taking into consideration the importance of secure infrastructure and data flow, in concordance with international standards and guidelines.
	

	6)
	6) Enabling environment
	Africa civil society Enabling environments must be located within a human rights framework and include the right to communicate as a prerequisite of the age that we live in.

APC: We welcome this paragraph, but would note the importance of ensuring all stakeholders have access to all levels of decision-making processes. Noting, as stated in the text: "Information is the basis of a well functioning and transparent decision-making process for both global society and local communities" we note that it should follow that a principle of full disclosure should be adopted by governments with respect to all public information. These principles can and should be incorporated in Freedom of Information Acts at the national level.

CPSR Caucus: We realize that focus is mainly on international stability, security of the sovereign state and on the creation of an enabling environment for e-business and e-commerce to flourish. However, no mention whatsoever is made of the right of individuals to the security of their communications.

We strongly advocate a complete re-write of both sections, outlining the complexity of the issue, lack of understanding and awareness that can lead to making uninformed decisions.

Add:..the need for a culture (and related policies, laws, regulation and practices) to be:

"respectful of human integrity and dignity in the new electronic environment, against any abuse of information and communication technologies. The right to cyber-security should be promoted with reference to individuals and communities as well as institutions"
CCBI: The fundamental nature of the enabling environment suggests that it should be given a clear priority in the sequence of the paragraphs to underscore that without appropriate conditions the information society and the issues articulated in these documents will not be relevant

	38
	38. The existence of a supportive and predictable policy, legal and regulatory framework is an important prerequisite for enhancing trust in the development of the Information Society.
	CCBI: Unnecessary regulation could, in fact, constrain development of ICTs and slow the expansion of Internet infrastructure and services worldwide. Finally, we note that all regions can benefit from having access to the vast store of information available over the Internet

ISOC: To further these goals, the Internet Society has articulated a number of specific policy positions: Promotion of IPv6

–
Opposition to censorship of the Internet

–
Promotion of competition in the telecommunications sector, which can reduce telecommunications costs and help bridge the Digital Divide

–
Promotion of new wireless technologies (e.g. 802.11)

–
Opposition to new database protection legislation

–
Opposition to some government's restrictions on Voice over IP

–
Opposition to regulatory provisions requiring ISP's to retain user data

–
Promotion of Accessibility for the Disabled

–
Opposition to encryption controls

–
Opposition to legislation dictating Digital Right Management standards
Pacific Islands Forum: The use of appropriate data management should include patent-free software

SACOD: Amend:

"Governments should create an enabling environment through supportive and predictable policy, legal and regulatory frameworks, providing infrastructure as well as fiscal incentives, as important prerequisites for the development of the Information Society"

South Center: Principles that relate primarily if not exclusively to the hardware, software and network applications of ICTs will focus on ease of use, reliability and security against invasions of privacy and disruptions of service (including spam). Several may be considered policy issues rather than principles and taken up in the appropriate sections. Those considered to be principles have found expression in international agreements or de facto standards. The relevant ones should be updated as appropriate and highlighted in the Declaration.

Telefonica :
•
Regulation of Defence of Competition

Traditional sectoral regulation should make way so that the sector is governed by the rules in defence of competition. In other words, relax regulations a priori (or ex ante) wherever they seek to impose competition conditions in advance, and head towards the monitoring and penalising of anti-competitive practices, any abuses involving dominant position, distortions of free competition, etc.

	
	
	•
Model of Competition between platforms based on technological neutrality

The evolution that has occurred in technology and markets has created a situation where telecommunication services involving IS are being offered from numerous platforms with an increasing capacity to integrate multimedia services (voice, data, and video). The platforms that are being configured involve:

•
Fixed-line networks

•
Mobile networks

•
Cable networks

•
Satellites

•
High capacity wireless access

All of them will compete with one another, in all services or by families of services. Thus, all must be able to enjoy fair regulatory treatment so that no arbitration or discrimination occurs between players. And the regulatory treatment that should be applied – within the essential particularities of each business – should be none other than that of regulating competition.

•
Models of competition designed to promote investment

Give priority to legislation that acts as an incentive and which reasonably rewards investment, so as not to discourage or restrict the investment process. Abandon the models of competition exclusively focused on reducing wholesale and retail prices to the point of compromising the sustainability of the sector which, in short, have helped to strangle the process of expanding and modernising networks and services.

•
Restrict (if it exists) the regulation of prices to only basic services

And, whenever cost orientation is required, based on models of objective costs, in order to avoid subsidies between players, so that, over time, a reasonable return on investments can be achieved.

Legal stability

•
Legal Security

Aside from being an important issue, any investment process required to provide funds for the infrastructures, networks and services necessary for IS is also a long-term matter. Therefore, rules of the game are required which are clear and predictable, so that private capital can assess and face the risk of each decision.

Convergence

•
A more horizontal regulation that deals with the various areas of convergence

Ability to adapt the regulatory frameworks as well as the bodies in charge of the same, to the convergence of sectors which, up until now, have been managed by different institutional spheres and based on different criteria.

	
	
	Content

•
Non-intrusive regulation independent from traditional regulation

Prevent new sectoral strangulation from appearing.
•
Ex post monitoring of anti-competitive practices based on content monitoring

•
Monitoring abuse of dominant position based on content monitoring.

•
Guarantee fair and transparent access, without discrimination, from any platform

•
Intellectual property

•
Efficient procedures for protecting intellectual property based on principles that benefit all parties involved.

•
Adapt rules and copyright management bodies to the Internet.

Universality

•
Regulatory innovation for the development of products and services capable of including the most vulnerable sectors of society

In order for the building of the Information Society to integrate all citizens in a positive and creative way. Otherwise, the new social class that is emerging will be blocked by a new type of social tensions (the 'info poor') which, in turn, will reinforce the pre-existing social imbalances.

CERN/UNESCO/ICSU: - Reformulate Section I.C.6.38 as follows: "The existence of a supportive and predictable policy, legal and regulatory framework is an important prerequisite for enhancing trust in the development of the Information Society. In particular, knowledge generated by publicly-funded programmes should be recognized as a public good".
UNESCO: Add the following sentence: "In particular, knowledge generated by publicly-funded programmes should be recognised as a public good"

UN-ECOSOC-DAW: Encourage regulatory bodies, where they exist, to promote full participation of women in the ownership, control and management in the ICT and media sectors;

	39
	39. Good governance: The Information Society must support participative democracy, transparency, and accountability, at all times upholding the principle of legality. Information is the basis of a well‑functioning and transparent decision-making process for both global society and local communities. ICTs can be an important and very effective tool not only for good governance but also for more accessible government.
	DT/1: [39]
Adoption of pro-competitive, transparent and predictable policies that promote investment in ICT infrastructure and applications.

DT/1: [39]
Policy action should aim at establishing a transparent and enabling regulatory framework.

Cris Colombia: Good government: The Information Society must support participative and pluralist democracy, transparency and accountability, at all times upholding the principle of legality. Information is the basis of a well‑functioning and transparent decision‑making process for both global society and local communities. ICTs can be an important and very effective tool not only for good governance but also for more accessible government.

IFLA : Good governance: We would like to link paragraph 38 and 39 by the following: Good governance is based on informed citizens. Public libraries and other parts of the library and information network guarantee unbiased access to a variety of sources; they implement a user perspective in their services and empower citizens to freely gather information and form opinions.
ISOC: The Ability to Choose -- The growth of the Internet has been fastest where markets are the most free and open. Unfortunately, in too many countries, particularly many less developed countries that could most benefit from the power of the Internet, government regulation and the economic power of incumbent telecom monopolies severely limit the ability of new competitors to provide new, better, cheaper, and innovative Internet-related services. Government policies should foster competition in telecommunication services, Internet service provision, Internet-related software, and e-commerce applications. Where this has been done, the cost of telecommunications services and Internet access has dropped dramatically, helping to bridge the Digital Divide and enable new and innovative uses of the Internet.
LAC Caucus: Training ICT specialists: The increasing demand for a wide range of ICT specialists at all levels must be addressed, and special support must be given to programmes and initiatives that promote the training of women as ICT innovators.

Korea National Commission for UNESCO; Add: Good governance: The Information Society must support participative democracy, decentralization, transparency, and accountability, at all times upholding the principle of legality. It should be open enough to allow all stakeholder's participation in all levels of planning, decision making, implementation, monitoring and evaluation processes. Information is the basis of a well functioning and transparent decision-making process for both global society and local communities. Therefore, all governmental and public information should be disclosed in principle. ICTs can be an important and very effective tool not only for good governance but also for more accessible government.

	
	
	Korean Civil Society Good governance: The Information Society must support participative democracy, decentralization, transparency, and accountability, at all times upholding the principle of legality. It should be open enough to allow all stakeholder's participation in all levels of planning, decision making, implementation, monitoring and evaluation processes. Information is the basis of a well functioning and transparent decision-making process for both global society and local communities. Therefore, all governmental and public information should be disclosed in principle. ICTs can be an important and very effective tool not only for good governance but also for more accessible government.
UNESCO: This paragraph, to the substance of which UNESCO entirely agrees, is suggested to be moved under Chapter 7 "ICT applications".

World Federalist Movement: WFM is encouraged by the inclusion of this paragraph, particularly the emphasis on transparency and accountability, which are key principles that must be integrated into the Information Society.

	40
	40. Market environment: To maximise the economic and social benefits of the Information Society, governments need to create a trustworthy, transparent, and non-discriminatory legal, regulatory and policy environment, capable of promoting technological innovation and competition, thus favouring investment in the deployment of infrastructures and development of new services.
	DT/1: [40]
Development of national ICT strategies that create an opportunity for measurable targets to assess progress toward their implementation.

DT/1: [40]
Commitment to an open policy-making process where all stakeholders can contribute equally, recognizing their unique contribution to policy dialogues.

APC: The phrase 'non-discriminatory' should be deleted.
APEC : APEC encourages inclusion of the following topics in the appropriate sections of the WSIS documents, on Enabling environment and market environment: ensuring a suitable interconnection for a suitable ICT market environment and promoting various market liberalization efforts in providing for a ubiquitous society.

Consumer Federation of America : Consumer Protection. The drafts note that among the benefits of exercising such connectivity are "economic" benefits . And, they note the need for a "trustworthy" "legal, policy and regulatory environment" in order to 'favour' " investment in the deployment of [ICT] infrastructures and development of new services." (Principles 40. Market environment; Draft Action Plan, 28. Good governance.) Further, the Action Plan enumerates "consumer protection" as one of the areas in which the development of an enabling environment should "give due regard to the rights and obligations of stakeholders." Action Plan 28. And it articulates some specific concerns regarding consumer rights. Action Plan 29, 32.

However, we have a number of concerns about these statements. The first is that the call for a trustworthy environment is ambiguous and seems to view this need as solely related to the capital needs for infrastructure development and deployment. CFA views consumer protection as an end in itself, most especially as ICTs become a significant mode of consumer transactions on the marketplace in evolving economies.

	
	
	However, we have a number of concerns about these statements. The first is that the call for a trustworthy environment is ambiguous and seems to view this need as solely related to the capital needs for infrastructure development and deployment. CFA views consumer protection as an end in itself, most especially as ICTs become a significant mode of consumer transactions on the marketplace in evolving economies.

Cris Colombia: Equitable access to the media also needs to be guaranteed, whilst avoiding concentration of ownership.
ICC: The Global Information Infrastructure Commission

The Declaration and Action Plan must reflect the pivotal role of private investment. While the proposed Declaration is not totally silent on the subject, the GIIC feels it assigns insufficient weight and prioritization to (1) the essentiality of private investment to the development, deployment, maintenance, and modernization the world's communications and information networks and facilities, and (2) public policies that are inviting of such investment.
IFLA: Market environment: Wet think that it is unrealistic to expect that the necessary investment in the deployment of infrastructures and the development of new services will come entirely, or even mainly, as a result of favourable market conditions. Especially, but not exclusively, in the developing countries, there will be a need for significant investment in the provision of infrastructure by the public sector to ensure equitable access.
LAC Caucus: Good government: The Information Society must support participative democracy, transparency and accountability, at all times upholding the principle of legality. Information is the basis of a well‑functioning and transparent decision‑making process for both global society and local communities. ICTs can be an important and very effective tool not only for good governance[*] but also for more accessible government.

[*Translator's note: At this point the proposal is concerned with changing the Spanish drafting in a way that does not affect the English.]

CCBI : Need of an environment that fosters local entrepreneurship. The importance of governments' role in addressing the obstacles and impediments to the flourishing of local entrepreneurship should be clearly stated.

	40 A
	
	OECD. Add:

"Liberalisation of trade in ICT and related services, together with domestic regulatory reform, promotes investment and innovation and makes technology more readily available for use in the economy by governments, organisations, and individual users. All countries should join the international trade policy mechanisms developed to implement and facilitate liberalisation and regulatory reform".

	40 B
	
	Consumer International: The territoriality of the law is challenged by the universality of the Internet. In order to provide a solid basis for consumer trust and confidence in the electronic marketplace, clear and fair standards of consumer protection online should be established through an international regulatory framework, elaborated with the participation of all stakeholders.

	40 C
	
	Glocom: Universal participation in global policymaking for Information and Communication Technologies: Global policymaking for ICTs occurs in many different venues, ranging from intergovernmental regimes negotiating on a multilateral or regional basis, to new types of industry self-management and self-regulation working on issues from ICT governance to standards-making. Representatives from all nations must be able to participate in a meaningful manner in all venues where global policy for ICTs is made.

	41
	41. Policy-making and national strategies: Strengthening the policy-making capacity in the area of ICTs to enhance national and regional ICT policy-making processes and institutions is of utmost importance. ICTs will advance development if related efforts and programmes are integrated in national development strategies.
	CCBI:

–
National ICT strategies should create an opportunity for measurable targets to assess progress toward their implementation;

–
National ICT strategies should be developed in the context of a commitment to an open policy-making process where all stakeholders can contribute equally;

–
National ICT strategies must include implementation of transparent and predictable legal and regulatory environments that encourage investment, entrepreneurship, economic development and a healthy business environment.

Cris Colombia: Policy‑making and national strategies: Strengthening the policy‑making capacity in the area of ICTs to enhance national and regional ICT policy‑making processes and institutions to assure the democratization of information and the ownership of communication media is of utmost importance. ICTs will advance development if related efforts and programmes are integrated within a sustainable human national development strategy.

	
	
	Glocom: ….By ensuring the participation of all affected people in the planning and decision-making process (of objectives, means, process evaluation, system) and enforcement to a national e-Strategy and an action plan, these national e-Strategies can contribute to the interests of all nations and all the peoples of the world.

SACOD: Amend: Policy-making and national strategies: Strengthening the policy-making capacity and encouraging public participation through the media in the area of ICTs to enhance national and regional ICT policy-making processes and institutions is of utmost importance. ICTs will advance development if related efforts and programmes are integrated in national development strategies.

South Center: National strategies are the real determinants for effective policy implementation. The full commitment of the international community to support national and regional objectives and their several discrete activities is indispensable.

	
	
	UN-ECOSOC-CSW: Most national ICT policies are silent on gender issues and do not address gender equality goals. (See appendix II to the report of the expert group meeting which identified the Republic of Korea as one of the few countries in which gender equality is addressed in regard to ICT policies.) However, all areas commonly covered by national ICT policy — many of which are specifically relevant to media operations — have gender aspects (see appendix I to the report), and the integration of such aspects into the policy process is critical for ensuring that gender dimensions are addressed to prevent or remedy continuing differential and disadvantageous effects on women. Women's poverty levels, as well as their geographical location, are important aspects to be considered before decisions are made on issues such as infrastructure development, network deployment or technology choice, broadcast licensing and frequency distribution, as well as in planning universal access. Choices that have an urban bias and high cost will in general reduce access for women. As more women, particularly in developing countries, tend to live where infrastructure is poorly distributed or not available at all, such infrastructural imbalances may adversely affect many women, particularly those in poor urban and rural areas, and the cost of technology and access also present barriers for many women in developing countries in using new technologies for economic advancement.

	42
	42. Standardization: Standardization is one of the essential building blocks of the Information Society. International policy dialogue at global, regional and sub-regional levels should promote the identification and application of interoperable standards, the transfer of know-how and the provision of technical assistance. The development and use of open standards are particularly important for developing countries. In this regard the increased use of open-source software can contribute greatly to increasing access and to adding to the diversity of choice of software for consumers.
	Consumer International: …The continued development and expanded use of open-source software should be encouraged, and governments should enact laws to the effect that all government software needs to be interoperable and open source. Standardization processes at all levels should be conducted in an open fashion and should include balanced representation from key stakeholders.

CCBI: Standards should recognize that they should be voluntary, international, consensus-based and industry-led.
EBU: should be maintained and, if possible, reinforced on the importance of interoperable standards and platforms and spectrum management

Glocom: … The development and use of open standards that allow for cultural diversity, established through legitimate procedures securing enough participation of all the parties concerned, especially those from developing countries and marginalized sectors, are particularly important. In this regard…

IRIS-HRIS Caucus members: Intellectual work and ideas, including programming methods and algorithms, should not be patentable. The production and use of free and open software and content must thus be encouraged and covered by public policy;
ISOC: The Ability to Connect – We must preserve the essential, end-to-end nature of the Internet and avoid establishing standards or practices that would make it difficult or impossible for some users of the Internet to use the full range of applications being developed for Internet users. If Internet service providers or software providers build and provide Internet applications based on proprietary standards it could lead to the fragmentation of the Internet into hundreds of disconnected "walled gardens," in which users are limited in the applications they can use.

	
	
	Korean Civil Society Standardization : Standardization is one of the essential building blocks of the Information Society. It should ensure all stakeholder's participation from its initial discussion stage. International policy dialogue at global, regional and sub-regional levels should promote the identification and application of interoperable standards, the transfer of know-how and the provision of technical assistance. The development and use of open standards are particularly important for developing countries. In this regard the increased use of open-source software can contribute greatly to increasing access and to adding to the diversity of choice of software for consumers. Add – Laborer's privacy even in workplace should be protected. If some monitoring devices or policies infringing this privacy rights are introduced, its terms should be negotiated between labor union or workers and employers.

–
Laborer's rights of unhindered access to communication media and information sources in their workplaces should be protected as one of laborer's basic rights.

–
As the workplace environment changes due to the introduction of new ICTs, the educational training of laborers should be given as one of laborer's basic rights.
Korea National Commission for UNESCO; Add: Standardization : Standardization is one of the essential building blocks of the Information Society. [It should ensure all stakeholder's participation from its initial discussion stage.] International policy dialogue at global, regional and sub-regional levels should promote the identification and application of interoperable standards, the transfer of know-how and the provision of technical assistance. The development and use of open standards are particularly important for developing countries. In this regard the increased use of open-source software can contribute greatly to increasing access and to adding to the diversity of choice of software for consumers.
Rehabilitation International: Standardization
•
The declaration and the action plan should promote the development of open, interoperable and accessible standards.

•
The declaration and the action plan should call upon governments to adopt and promote accessible standards for the disabled.

•
The declaration and the action plan should propose specific strategies aimed at furthering the work of developing accessible standards.

	43
	43. Spectrum management: The radio frequency spectrum must be managed in the public and general interest and in accordance with the basic principle of legality, with full observance of national laws and regulation and international agreements governing the management of frequencies.
	CERN/UNESCO/ICSU: delete the word "radio".

LAC Caucus: Spectrum management: The radio frequency spectrum must be managed in the public and general interest and in accordance with the basic principle of legality and fairness, with full observance of national laws and regulation and international agreements governing the management of frequencies.
South Center: The global public commons must be preserved from expropriation, whether in space or the seabed. Accordingly, spectrum management should continue to be of priority attention in multilateral intergovernmental forums. Proprietary rights must be circumscribed where they threaten to eclipse or enclose the public commons, while safeguarding the commons from "over-grazing" and hence abuse, as well as stimulating innovation and creativity.

	
	
	Orbicom: Active steps should be taken towards encouraging the development of new models for local content distribution, such as "social licensing" and "open source". These steps involve the establishment of innovative conditions for developing digital content and local multimedia industries, the promotion of tools for the management of local languages, including international domain names, as a means for promoting multilingualism and investment in projects aiming at the promotion of this objective.
UNECLAC: Add: "Countries should be encouraged to 'better coordinate spectrum management on the international level', in "accordance with the basic principle of legality".

UNESCO: delete the word "radio".

	44
	44. Management of Internet names and addresses: Internet governance must be multilateral, democratic and transparent, taking into account the needs of the public and private sectors as well as those of the civil society, and respecting multilingualism. The coordination responsibility for root servers, domain names, and Internet Protocol (IP) address assignment should rest with a suitable international, inter-governmental organization. The policy authority for country code top-level-domain names (ccTLDs) should be the sovereign right of countries.
	APC: While the Internet was designed to require minimal oversight, there are important aspects of its operation that do require decision-making by a central body. It is essential that any such body have a limited mandate so that it does not become a general purpose Internet governance organization, and that any such body is fully accountable to the public.

The Internet Corporation for Assigned Names and Numbers (ICANN) is a non-profit organization incorporated in the State of California. It has broad control over resources and functions that are essential for the operation of the Internet. ICANN's mission should be limited so that it does not have more control than necessary over this increasingly important public resource. ICANN should be accountable to the public for its management of a public good. " (From the Consumers International contribution http://www.itu.int/dms_pub/itu-s/md/03/wsispc3/c/S03-WSISPC3-C-0005!!MSW-E.doc)

An addition should be made to the effect that national level authorities (such as those acting as custodians of country code TLDs) should be accountable to their local constituencies, and involve them in developing policy.

CAPTEF: "The international management of internet must be democratic, multilateral and transparent. It must secure a fair repartition of resources, facilitate access for all, carry out a stable and safe running. It must ensure a fairer representativity of all regions through the participation of all stakeholders : the states in sovereignty matters, and as far as general interest is concerned, in the field of public policies, civil society, notably in its aspirations to freedom of expression, cultural diversity, and multilingualism as well as the private sector. An international entity must exert the relevant supervisory functions."

	
	
	Consumer International:

Amend: Management of Internet names and addresses: Internet governance must be multilateral, democratic and transparent, taking into account the needs of the public and private sectors as well as those of the civil society, and respecting multilingualism. The coordination responsibility for root servers, domain names, and Internet Protocol (IP) address assignment should rest with a suitable international, inter-governmental organization. This body should be publicly accountable, and should have no more control than necessary over the Internet. The policy authority for country code top-level-domain names (ccTLDs) should be the sovereign right of countries.
CCBI : CCBI supports private sector leadership of the management of Internet names and numbers as embodied in ICANN. Therefore, business cannot accept any reference to an inter-governmental organization engaging in such management.

ISOC: We are very concerned by statements in the draft documents that imply the need for new, intergovernmental organizations to "manage" the Internet. In particular, proposals to replace ICANN and create a new mechanism for managing root servers, domain names and IP addresses is unnecessary, will lead to significant disruption, and is and unlikely to succeed. The unprecedented growth and innovation that we have seen in the Internet sector is due in large part to the lack of regulation and constraints on technology development. In addition, the processes employed have been open, democratic and inclusive and it's hard to see how these could be improved by a new intergovernmental body. In 1985, no one could have predicted or planned the explosive growth of the Internet and the World Wide Web. Today, as the Grid, Web services, and new wireless Internet technologies promise to again transform the way we gather, process, and share information, we should continue to support the decentralized, bottom-up innovation that has made the Internet the powerful tool it is today. Non-governmental organizations such as the Internet Engineering Task Force, ICANN, and the World Wide Web Consortium, have proven very flexible and nimble and have enabled the global Internet community to quickly find consensus on how best to adopt and use new Internet technologies. Individual governments can and should support such organizations and ensure the full participation of their citizens in their activities.

Glocom: Management of Internet names and addresses: The management of Internet's unique identifier systems must occur through open and transparent means, supporting private sector-led industry self-regulation, while taking into account the interests of the public sector and civil society, and respecting multilingualism. To ensure the global interoperability, stability and security of the Internet, the coordination responsibility for root servers, domain names, and Internet Protocol (IP) address assignment should rest with a private sector organization operating in the global public interest. The policy authority for country code top-level-domain names (ccTLDs) should be coordinated at the global level and should be the responsibility of the government or public authority and Internet communities in those countries, regions or territories."

	
	
	LAC Caucus: Management of Internet names and addresses: Internet governance must be multilateral, democratic and transparent, taking into account the needs of the public and private sectors as well as those of civil society, and respecting multilingualism and multiculturalism. The coordination responsibility for root servers, domain names, and Internet Protocol (IP) address assignment should rest with an [suitable] international[, inter‑governmental] organization. The policy authority for country code top‑level‑domain names (ccTLDs) should be [the sovereign right of countries] linked to the local Internet community.

South Center: Universal access, open standards, network security, quality of service, affordability and other governance issues for the Internet will require particular focus given the centrality that these issues play in the build-out of the infrastructure and provision of services.

	45
	45. Access to information and communication technologies shall be secured in accordance with international law, bearing in mind that some countries are affected by unilateral measures which are not compatible with it and which create obstacles for international trade [1].
	

	45 A
	
	DT/1: [45 A]
Transfer of ICTs: Building the global Information Society shall not be possible while unilateral regulatory decisions, based on political considerations and aiming to prevent countries from access to ICT technologies, would prevail.

	45 B
	
	Korea National Commission for UNESCO; Add:"

–
Laborer's privacy even in workplace should be protected. If some monitoring devices or policies infringing this privacy rights are introduced, its terms should be negotiated between labor union or workers and employers.

–
Laborer's rights of unhindered access to communication media and information sources in their workplaces should be protected as one of laborer's basic rights.

–
As the workplace environment changes due to the introduction of new ICTs, the educational training of laborers should be given as one of laborer's basic rights."

	45C
	
	APEC: diffusion and promotion of developing technologies on next-generation technologies, their importance for realization of global ICT infrastructures, the necessity of fundamental technologies such as Ipv6, mobile internet, broadband satellite communications and in promotion of next-generation ICT infrastructures.

	45 D
	
	Glocom: The World Summit on the Information Society supports and encourages activities underway throughout the world towards the development of harmonized global standards on how to provide ICT equipment and services with consideration given to the needs of people with disabilities and the elderly. Consideration should also be given to the development of a global management standard which is more qualitative than quantitative.

	7)
	7) ICT-Applications
	Africa civil society ICT must be made relevant to the objective of poverty alleviation, not just through its effects on economic growth, but also by improving access to health care, education, and other social services.

ICTs must be used for the benefit of the physically disabled to assist them to live a life of dignity.

Decision makers have to recognize the need for policies that enable innovation, applications to address the needs of, and exploit the markets constituted by, people who are not literate, who often live in low density areas, and who are more likely to be using the public access than privately owned ICT facilities.
APEC : the demand-driven applications idea shall be added to this chapter.

	46
	46. The usage and deployment of ICTs create benefits in all aspects of our daily life including government, health care, education and business.
	DT/1: [46]
Life-long learning.

Écurie Maloba: In just the same way that the international community has joined together to fight HIV and, most recently, SARS, it must now unite and mount campaigns on a wide scale to raise awareness, disseminate information and demonstrate the advantages of the new ICTs where they have a role to play.
Development-oriented ICT applications for all" in the "Draft action plan".
ISOC: The Ability to Innovate – The explosive growth of the Internet and the incredible variety of Internet applications are a direct result of the fact that the key standards for the Internet and the Web are open.

Any company, regardless of size or location, has been able to develop and distribute its new "killer application" for the Internet. Governments and others should avoid actions that would restrict how technology can evolve in the future. The Internet can foster innovation, create new business opportunities for SMEs, and improve health and education, especially in the less-developed areas. The Internet Society is committed to the promotion of Ipv6, new wireless technologies, and e-applications (e-learning, e-health, e-government, e-working), to support social and economic development. Furthermore, we have on-going education programs to help spur the use of such technologies and applications in countries throughout the world.
LAC Caucus: The use and deployment of ICTs can create benefits in all aspects of our daily life including government, health care, education and business.

UNEP: Acknowledge the different important roles ICT can have for the environment. Special attention should be given to the following areas: increased efficiency in industry and buildings, de-materialisation, transportation substitution, increased transport efficiency, increased efficiency in production and planning, environmental education, monitoring and data collection.

	
	
	UNESCO : Add after "… education" ", sciences, culture …".

UN-ECOSOC-CSW:
Information and communication technologies are improving women's economic livelihoods by expanding access to local and international markets for women producers and traders and by increasing access to jobs, education and training and entrepreneurial opportunities. Women are taking advantage of the increased flexibility in employment conditions to combine roles in the care economy with professional roles. In some countries and regions, women are benefiting in large numbers from new jobs created through ICT, such as in the software industry and the data-processing sector. The necessary adaptation of ICT to women's needs is also reshaping the content of those technologies and is creating new lines of research that are developing new kinds of specialists and new employment opportunities.

Women are increasing their access to health, nutrition, education and other human development opportunities, such as political participation, through ICT-mediated delivery channels. Women are also making extensive use of technology services to mobilize for women's empowerment and societal well-being. Solutions such as telecentres have proved useful in providing women with access to the Internet by sharing connection costs, creating learning experience and knowledge and supporting the creation of networks.

By using one of the most important democratizing aspects of the Internet — the creation of secure online spaces, protected from harassment — women are enjoying freedom of expression and privacy of communication to oppose gender discrimination and promote women's human rights. New technologies, as well as the combination of well-established technologies (i.e., radio, television, landline telephones) with such innovations as computers, the Internet and satellite telephones, are narrowing the distance between citizens, and between them and decision-making processes, and increasing opportunities for women's participation in public life.

The advent of new technologies and the growing convergence of all media are having a major impact on the information and communication work done by the women's movement. There are increased opportunities for national, regional and global distribution of women-generated news, much of which, in the past, was limited in outreach. The Internet has brought women's news and views into the public domain, with countless web sites targeted specifically, if not exclusively, to women. The Web has also supported the creation of strong online women's communities, and many "connected" women act as bridges to unconnected groups in their communities by repackaging information they find online and sharing it through other communication channels and in different languages.

	
	
	Information and communication technologies are improving women's economic livelihoods by expanding access to local and international markets for women producers and traders and by increasing access to jobs, education and training and entrepreneurial opportunities. Women are taking advantage of the increased flexibility in employment conditions to combine roles in the care economy with professional roles. In some countries and regions, women are benefiting in large numbers from new jobs created through ICT, such as in the software industry and the data-processing sector. The necessary adaptation of ICT to women's needs is also reshaping the content of those technologies and is creating new lines of research that are developing new kinds of specialists and new employment opportunities.
Women are increasing their access to health, nutrition, education and other human development opportunities, such as political participation, through ICT-mediated delivery channels. Women are also making extensive use of technology services to mobilize for women's empowerment and societal well-being. Solutions such as telecentres have proved useful in providing women with access to the Internet by sharing connection costs, creating learning experience and knowledge and supporting the creation of networks.

By using one of the most important democratizing aspects of the Internet — the creation of secure online spaces, protected from harassment — women are enjoying freedom of expression and privacy of communication to oppose gender discrimination and promote women's human rights. New technologies, as well as the combination of well-established technologies (i.e., radio, television, landline telephones) with such innovations as computers, the Internet and satellite telephones, are narrowing the distance between citizens, and between them and decision-making processes, and increasing opportunities for women's participation in public life.

The advent of new technologies and the growing convergence of all media are having a major impact on the information and communication work done by the women's movement. There are increased opportunities for national, regional and global distribution of women-generated news, much of which, in the past, was limited in outreach. The Internet has brought women's news and views into the public domain, with countless web sites targeted specifically, if not exclusively, to women. The Web has also supported the creation of strong online women's communities, and many "connected" women act as bridges to unconnected groups in their communities by repackaging information they find online and sharing it through other communication channels and in different languages.

	47
	47. Appropriate applications: Cooperation and collaboration are enhanced through the development of applications and content suited to local needs that encourage social and economic development, with particular emphasis on serving rural and remote areas, through supporting projects ensuring the sharing of information.
	DT/1[47]
Enhanced possibilities for more community-level participation in governance issues.

DT/1[47]
The vision for the Information Society is for open, equitable and unrestricted access to reliable (or evidence based) information for health, a global public good, by making full use of ICT in health system development.

UNESCO: Add at the end of the paragraph the following sentence "Applications fostering access to and participation in all forms of intellectual activity for educational, scientific, cultural and communication purposes should be ensured".

	47A
	
	DT/1[47 A]
Volunteers can participate in the development and spread of ICTs application, and contribute to raising awareness among decision-makers as well as the population in general on the opportunities that ICT brings to development.

	47 B
	
	OECD. Add:
"Government has an important role as a user of ICTs. ICTs can serve to improve the efficiency and effectiveness of government processes, the delivery of services, and the connection to citizens. Therefore government should have a clearly defined strategy for developing and implementing e-government."

	8)
	8) Cultural identity and linguistic diversity, local content and media development
	Africa civil society: The use of information technology is user driven. The content must be relevant to the user's needs or it will not be sought.

Copyright laws have been technology-driven and have tended to follow the development of technologies pioneered by the developed world also laws regarding the protection of intellectual property were iversi on existing laws of developed countries. This disadvantages most African countries and developing countries by hindering the transfer and access to information and content development. Such laws should be reviewed to address this concern as a priority.

Regulatory frameworks should ensure the protection of intellectual property rights of communities from exploitation.

The convergence of traditional media – oral tradition, community media, storytelling – and ICT should all be ensured in centers that are also a place for illiterate people to use because they are not all text based.

Special attention should also be paid to the role of gender in content creation.

	48
	48. The Information Society is founded on respect for, and enjoyment of, cultural expression. ICTs should stimulate cultural diversity and multilingualism and governments should develop active policies to that end.
	APC: We believe that a reference should be added to the need to ensure diversity in the ownership and control of the media. Without such diversity in ownership and control the media cannot play the role it needs to in creating a platform for different voices and opinions.
IFLA : Cultural identity and linguistic diversity include respect for oral traditions and indigenous knowledge. Libraries are the natural focal point for collecting and preserving living heritage and make it accessible to the local communities an society at large.
CCBI : The promotion of cultural diversity and local content should not create unreasonable barriers to trade.

Cris Colombia: The Information Society is founded on respect for, and enjoyment of, cultural expression and diversity as to gender, ethnicity and sexual orientation. ICTs (should) must stimulate cultural diversity and multilingualism and governments should develop active policies to that end.

Écurie Maloba: Cultural and linguistic diversity
It is imperative that the Information Society must not help advance one culture to the detriment of others. On the contrary, it must preserve the heritage of all peoples. Technology transfer must leave all peoples to develop their own content according to their local culture (language, customs and morality).

	
	
	UNESCO

UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version : Cultural and linguistic diversity as essential to ensure the existence of an information society open to all

	49
	49. Cultural and linguistic diversity: Cultural identity, linguistic diversity, multilingualism and local languages are driving forces for the process of developing content for local and international use (UNESCO, Universal Declaration on Cultural Diversity, 2001).
	DT/1: [49]
Work on a global convention on cultural diversity.

EBU: should be maintained and, if possible, reinforced: cultural diversity as a fundamental value in the information society

LAC Caucus: Cultural and linguistic diversity: Cultural [identity] diversity, linguistic diversity, multilingualism and local languages are driving forces for the process of developing content for local and international use (UNESCO, Universal Declaration on Cultural Diversity, 2001).

UNESCO
UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version : Cultural and linguistic diversity as essential to ensure the existence of an information society open to all

	50
	50. Content: The creation of local content must be accorded high priority. Creativity and the creation, processing, dissemination and conservation of local content can best be stimulated through an adequate balance between intellectual property rights and the needs of the users of information.
	APEC : Paragraph 50 shall include the idea of content creation by local users.

International Association of Broadcasting:
We propose to add: The creation and production of local content must be promoted in a field of Freedom. Any attempt to impose government controls on news media content and programs violates one of the most important operational characteristics of Freedom of Expression ​– that is, to formulate their own content, opinions and programs under the sole responsibility of their publishers and broadcasters

ATD Fourth World: Content: The creation of local content must be accorded high priority. Creativity and the creation, processing, dissemination and conservation of local content can best be stimulated through an adequate balance between intellectual property rights and the needs of the users of information.

CCBI: The intellectual property system itself already represents a delicate balance between the needs of the creator and the user, and is intrinsically designed to benefit society as a whole. IPRs contribute to society by maintaining fair competition and encouraging the production of a wide range of quality goods and services, underpinning economic growth and employment, sustaining innovation and creation, promoting technological and cultural advances and expression, and enriching the pool of public knowledge and art.
Citizen's Union Paremsvassi: Transfer of Information and Communication Technology (ICT) skills and knowledge as well as free provision of ICT infrastructure, from the more developed to the less developed sectors of the community, locally as well as globally, is a key factor in overcoming the digital divide.

	
	
	Research must aim not only to increase productivity and competitiveness of the private sector but it must also promote greater participation, increase in employment etc. The Internet has, since its creation, been seen as the forefront of free speech and free exchange thus increasing the circulation of public domain material. In addition, due to the Internet and digital technology, works free of copyright restrictions have become easily accessible to millions of people to enjoy and incorporate into new digital works of their own. It is imperative that copyright laws, do not strangle this creative process by imposing practically unlimited restrictions on use of existing works, as has increasingly been the case recently, but should strike a balance between protection of intellectual property and freedom to use previous achievements in the creation of future works

IFLA : Content: We wholeheartedly agree that there should be an "equitable balance between intellectual property rights and the needs of the users of information." We are concerned, however, that various developments in intellectual property, and particularly in relation to electronic publications suggest that this balance could easily be skewed against the interests of users. We would like to see more efforts directed at achieving fair dealing or fair use regimes which have been reasonably successful for print publications achieved in the electronic arena. We would also like to see more developments along the lines of the World Health Organisation's HINARI scheme which aims to make available current health science publications available to institutions in the developing world, including their libraries, at more affordable prices

IFLA/IPA: Role of creators, publishers and producers of content in the information society

Along with telecommunication providers and users, creators, publishers and libraries are key actors in the information society and we believe the WSIS and any of its programs must reflect this.

The supply of a diversity of creative works and content is an essential engine for social, cultural, political and economic development. Publishers and libraries thus play a crucial role in promoting knowledge, creativity and science. As such, they are fully involved in the information society, which offers enhanced means of communication, dissemination and transmission of knowledge.

New Challenges – how to make the most of the Information Society

Principles: The electronic and network environment introduces many changes in the way content is created, produced and disseminated. Publishers and libraries need freedom as well as support to explore the new possibilities. Basic education of the audience, publishers and libraries is a prerequisite for content dissemination.

Recommendations: For content industries to fully contribute to, and benefit from, the new challenges and opportunities:

–
They must have facilitated access to information and communication technologies (ICTs) and training, in order to be acquainted with new models of content creation, production and dissemination

–
Appropriate incentives for a diversified creation may be needed and an approach respectful of cultural and linguistic identities should be favoured.

	
	
	–
Increased government funding for education and literacy

–
Connecting users to the internet, especially in developing countries and disadvantaged groups in developed nations

Providing users, not only children but also parents and teachers, with appropriate training for the use of ICTs and new learning models (distance learning, online textbooks and reference materials)

IPA: Promotion of Content: In addition, both working documents raise the issue of "local content", in particular in relation to cultural development and linguistic diversity. We certainly think it is right to respect and favour cultural and linguistic identities, including through appropriate government cultural policies. Indeed, national strategies on promotion of content creation, including targets to assess progress toward their implementation, should be encouraged. However, we believe the draft declaration of principles should rank the promotion of content creation as a key principle in itself. Indeed, it is a well-known fact that ICTs will be meaningless unless they are filled with content. Besides, the action plan should state that content industries must have facilitated access to ICTs and training for them to contribute fully to the information society.

LAC Caucus: Content: The creation of local content must be accorded high priority. Creativity and the creation, processing, dissemination and conservation of local content can best be stimulated through a proper balance between [intellectual property rights and the needs of the users of information] content creators and the public interest.

EBU: should be maintained and, if possible, reinforced: the creation of local content as a priority

SchoolNetAfrica: Add:

Content: The creation of local content must be accorded high priority. Creativity and the creation, processing, dissemination and conservation of local content can best be stimulated through an adequate balance between intellectual property rights and the needs of the users of information. Means to allow users to participate in the creation of content must be also a high priority. Special attention should be also paid to the role of gender in content creation.
UNESCO

UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version : Cultural and linguistic diversity as essential to ensure the existence of an information society open to all.

	
	
	UN-ECOSOC-CSW:

Applications that accommodate the needs of illiterate women and local language adaptations remain limited but are necessary to increase women's access to and use of ICT.19 Likewise, the content that predominates on the Internet and in new media, and especially the lack of adequate reflection of women's viewpoints, knowledge, needs and interests, as well as the portrayal of women, may prevent women from using those technologies. Journalistic content on the Internet currently reflects existing patterns in terms of the sources and priorities of the news, as well as traditional gender patterns in the selection of stories. On the other hand, when content relevant to women is available and women can consult such information, in private when necessary, the relevance of the technology for women increases and their marginalization in media and communication processes is reduced. The absence of information on women's rights and on remedies for violations reduces the usefulness of the technology for women. Use will increase where information on concerns such as HIV/AIDS prevention and related support systems is provided through new technologies in ways that overcome cultural and social biases that restrict women's access to traditional sources of information.

	50 A
	
	IAPA: Contents: The creation and production of local contents must be promoted in an environment of freedom with no restrictions on the creativity of producers, no violations of intellectual property and no coercion of the necessary independence that each medium must have within the Information Society.

	50 B
	
	IPA: Role of creators, publishers and producers of content: Sections 1 of the draft declaration of principles and action plan focuses on the role of ICTs and telecommunication providers in the information society. However, they do not seem to consider creators, publishers and producers of content to be key actors of the information society. Books as well as other vectors of content play as important a role in terms of content dissemination and education as radio and TV. We believe this is high time for the WSIS to reflect this, in particular in this crucial intersessional period which allows for the refinement of the working documents.

	51
	51. Media: ICTs strengthen the role of traditional media such as broadcasting and print, which will continue to have an important role in disseminating content in the Information Society.
	DT/1: [51]
In this regard, mass media, independent and pluralistic – in their various forms – are recognized as important means of fostering public information, societal development and social cohesion.

–
Limit, through legislation, excessive media concentration that undermines pluralism and free expression and sees information only as a commodity.

–
Commit [all participants, especially national delegations] to a tripartite effort to support media both of developing countries and media serving vulnerable sectors in every country. Such efforts require professional training, respect for professional independence, security and protection of journalists, support to local content and community media, durability of materials and software, easier access to now technologies.

–
National and global media concentration is contrary to diversity of information.

	
	
	–
To ensure diversity and pluralism in the Information society, monopolies and excessive concentration in the media, including those in new communication and information technologies should be subject to general anti-monopoly laws. Such general laws should be enacted where they do not already exist and strengthened where necessary.

–
The existence of independent and free communication media, including community media.

–
All forms of media and new ICTs should stimulate cultural diversity and multilingualism.

DT/1: [51]
ICTs can strengthen traditional media such as broadcasting and print, which will continue to have an important role in disseminating content in the Information Society. Digital broadcasting, with its interactive enhancements, will be an essential tool for making the services of the information society widely available, thus contributing to bridging the digital divide. Transition to digital therefore needs to be actively promoted.

EBU: should be maintained and, if possible, reinforced:

the continuing role of broadcasting in disseminating content in the information society

International Association of Broadcasting:

Media: Insert ICTs strengthen the role of traditional media such as broadcasting and print print press, which will continue to have an important role in disseminating content in the Information Society.
Add: The advent of new information and communication technologies representing new channels for the free flow of information could and should contribute to pluralism, economic and social development, democracy and peace. The access to and the use of these new media should be afforded the same freedom of expression protections as traditional media. (Art. 10 of UNESCO Declaration of Sofia, 1997)
CPSR Caucus: No mention is made of the pluralism of media (traditional and new + mainstream and independent and alternative) and the diversity of voices and information sources that would allow a genuine public sphere to develop.

Add. ICTs can strengthen the role of traditional media such as broadcasting and print, which will continue to have an important role in disseminating content in the information society. Therefore applications and policies should be developed to promote the integration of traditional and new media in the light of the right to communicate: fostering pluralism of voices and diversity of means,"
IAPA: The appearance of new information technologies contributes to pluralism, economic and social development, democracy and peace, and therefore the new media should enjoy the same guarantees for freedom of expression afforded the traditional media. (UNESCO Declaration, Sophia, 1997)

Global Unions: The final texts should contain references to the recognition of the traditional role of radio and television in creating a set of public service values in the content and delivery of information to the benefit of all (paragraph 51 Draft Declaration). This role should be extended to all information services.

	
	
	There must be limits to media concentration, in all areas, including those involving information and communication technologies. These should be subject to special anti-monopoly scrutiny and laws, which take particular account of the social, cultural and democratic value of media products in the information society and that each nation has the right to have its own possibilities of cultural products. We do not accept, as the Draft Declaration (paragraph 51) suggests, that monopolies and excessive concentration of the media should be subject to general anti-monopoly laws. Global unions insist that information available for public consumption is exceptional and not like other economic goods and merchandise and should not be subject to "general" anti-monopoly laws. On the contrary, there should be targeted laws on media concentration that take into account the specific nature of media services.
IFJ: There must be limits to media concentration, in all areas, including those involving information and communication technologies. These should be subject to special anti-monopoly scrutiny and laws, which take particular account of the social, cultural and democratic value of media products in the information society. We do not accept, as the Draft Declaration (paragraph 51) suggests, that monopolies and excessive concentration of the media should be subject to general anti-monopoly laws. The IFJ insists that information available for public consumption is exceptional and not like other economic goods and merchandise and should not be subject to "general" anti-monopoly laws. On the contrary, paragraph 51 should reflect that there should be targeted laws on media concentration that take into account the specific nature of media services.

Paragraph 51 of the Draft Declaration should contain a reference to the "recognition of the traditional role of radio and television, including public broadcasting, in creating a set of public service values in the delivery of quality content and information to the benefit of all ".

IPA: Sections 2 of the draft declaration of principles and action plan insist on the crucial role played by the media, both new and traditional, in the information society. We believe the role of creators, publishers and producers of content in promoting knowledge, creativity and science must be taken into account.

ISOC: The Ability to Speak -- The Internet offers a powerful tool for self-expression and is becoming a new mass medium. Governments should work to ensure that the Internet will continue to allow private and where appropriate, anonymous, means of communication and collaboration.

Pacific Islands Forum

Add: " . . . and community development in the information society". Women and communities should be engaged more in media and content work.

UNESCO: UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version : Cultural and linguistic diversity as essential to ensure the existence of an information society open to all.

World Association of Community Radio Broadcasters: Add at end: Community, independent and plural mass media are important means of providing access to public information, fostering public involvement and promoting societal development and social cohesion.

	9)
	9) Ethical dimensions of the Information Society
	Africa civil society: The information society must be developed within a human rights framework. It should promote trust (i.e. offer security and privacy) and confidence (i.e. provide transparent and accountable governance and regulatory structure.)

The Information Society and use of ICTs should promote African unity and peace.

The Action Plan of the Information Society should be about tangible goals and not simply political declarations.

	52
	52. Cyberspace must be subject to universally held ethical values such as truth, justice, solidarity, tolerance, human dignity, shared responsibility and accountability. All actors in the Information Society must seek to promote the common good and to prevent abusive uses of ICTs.
	DT/1: [52]
An inclusive and sustainable society can only develop when knowledge is clearly considered a common good and when the principle of access to and the free flow of information can come to reality.

Cris Colombia: Cyberspace must be subject to universally held ethical values such as truth, fairness, justice, solidarity, tolerance, human dignity, shared responsibility and accountability. All actors in the Information Society must seek to promote the common good and to prevent abusive uses of ICTs.

Écurie Maloba: The ethical dimension of ICTs
The new ICTs must not help a society emerge which no longer has respect for life. Measures to regulate and censor content production need to be established.

SchoolNetAfrica: Add:
"…human dignity, shared responsibility, transparency and accountability."

South Center: The information, computation and communication technologies, by the application of science and its methodologies, engineering and entrepreneurial skills, have converged through digitalization to provide at the speed of light, opportunities and dangers great and small. The pace of change has disrupted conventional practices underpinning human security and stable inter-state relations. In fact, 'collective security' as defined by discretionary power is undermining the citizens' customary and hard-won rights. For these reasons, developing countries have emphasized that particular attention should be given to the design of new and emerging technologies which may be used for both good and ill.

UNESCO: Replace "Cyberspace" by "The information society"

Add at the end of the paragraph: "Any standards, guidelines or norms to be adopted should be established by closely involving concerned professional communities".

	52 A
	
	DT/1: [52 A]
Due to the heterogeneity of the interests of the different parties involved in the development of the Information Society and due to the diversity of the underlying cultures and values it is almost unavoidable that conflicts, even clashes will permanently occur. Information societies will have to live with it. These conflicts should not be solved on the basis of political power or economic dominance but solutions to these conflicts need to rely and should be based on an ethical-based discourse. Any ethical discourse must respect heterogeneous interests and cultures and must build reliable partnership between governments, private sector, and civil society.

	52 B
	
	DT/1: [52 B]
Uses of health and medical information, which can preserve as well as take away life, require application of the highest ethical standards.

	52 C
	
	DT/1: [52 C]
Ethical dimensions of ICTs include the need to guarantee the respect of personal privacy and of human dignity, particularly in the context of growing invasive information technologies, surveillance systems and "information awareness".

	10)
	10) International and regional co-operation
	Africa civil society Globalization is not working in favour of less developed nations, which remain dependent on industrialized nations for skills, resources and goods. This trend can only be reversed with a commitment to the development of African based and owned solutions and a willingness on the part of developed nations to relinquish profit currently being made in relationships of all kinds with Africa. Full participation MUST be ensured of both the developed countries and the developing countries in building a global information society:

	53
	53. The Information Society is intrinsically global in nature. Thus, a policy dialogue based on global trends in the Information Society must take place at global, regional and sub-regional levels in order to facilitate:

–
The provision of technical assistance aimed at national and regional capacity-building for the maintenance and reinforcement of regional and international cooperation;
–
Technology transfer;
–
The sharing of experiences;
–
The sharing of knowledge; and
–
The development of compatible regulations and standards that respect national characteristics and concerns
	APC: Addressing international and regional co-operation should include a reference to the need for such cooperation to be inclusive of all stakeholders and that the participation of developing countries, particularly LDCs should be ensured at all levels (including agenda-setting) of the policy making process.

APEC: APEC welcomes the sharing of experiences and encourages this idea be included in Paragraph 53

APEC: recognize the important role that regional organizations such as APEC play in integrating the use of ICT in the development process and making available the necessary resources.
Cris Colombia: The Information Society is intrinsically global in nature. Cooperation must take place within a framework of respect for rights and must be based on eliminating the development gap. ...

Écurie Maloba: International cooperation
The interphase period between Geneva and Tunis must see measures developed to establish institutions to provide training and to strengthen the capacities of the various regions in regard to human and physical resources. We would propose the creation of pilot centres, if not a network, in five regions: northern Africa, western Africa, eastern Africa, central Africa and southern Africa. The pilot centres could be run by the leading players in each region, and would be directed by a committee made up of members from associations in each region. The purpose of such a decentralization would be to try to resolve the problems raised by various players at the regional level. The pilot centres would be locations specializing in the training of trainers in new ICTs that are not available in the region or are difficult to obtain. The centres could also be given the task of directing the process of implementing the final declaration and action plan adopted at the conclusion of the summit's first phase in Geneva.

IFLA : This policy dialogue and the envisioned international and regional co-operation should respect and build on established networks and infrastructure, such as the international library and information service network which already includes a variety of means for acquisition of international knowledge and cross-national information transfer.

	
	
	Global Unions: The Action Plan and Declaration must underscore the importance of public services, including public service broadcasting. Public services take advantage of ICTs to provide effective public services, and for this process they are increasingly reliant on information technology. They should remain in the hands of democratically accountable agencies and not be transferred into the hands of an unaccountable private sector (paragraph 10 Draft Declaration).
Korea National Commission for UNESCO; Add: The Information Society is intrinsically global in nature. Thus, a policy dialogue based on global trends in the Information Society must take place at global, regional and sub-regional levels in order to facilitate as follows. And the participation of developing countries, particularly LDCs should be ensured at all policy making process. To promote the development of Information Society in those countries, technical, financial support should be more increased.
Korean Civil Society: The Information Society is intrinsically global in nature. Thus, a policy dialogue based on global trends in the Information Society must take place at global, regional and sub-regional levels in order to facilitate as follows. And the participation of developing countries, particularly LDCs should be ensured at all policy making process. To promote the development of Information Society in those countries, technical, financial support should be more increased.
Pacific Islands Forum

Regional ICT technical expertise and resources should be pooled for Pacific

island countries' information and use.
UNESCO: UNESCO appreciates the inclusion of the following basic elements in the text and suggests that they be maintained in its final version: Knowledge creation as key objective of the information society

	53 A
	
	OECD. Add: "Statistical measurements are indispensable for an informed understanding of the implications of a developing Information Society. This highlights the need for the monitoring of progress through internationally harmonised concepts, definitions and indicators, and for frameworks and standards that would guide measurements for international comparability"

[1] Reservations that have been made to this paragraph:
Statement of the United States: "The United States of America reserves on this paragraph and submits its objection to the language, which is inappropriate and is inconsistent with the purpose of the Conference."
Statement of Canada: "Canada appreciates the efforts of the Host Government and other Governments to achieve a consensus text for this paragraph. Unfortunately, despite these efforts, Canada cannot associate itself with the final text of that paragraph."

(Paragraph numbers correspond to those of the first section of this document. Where new issues are raised by observers' comments these are added with a number associated to a letter (e.g. 12 A, B, etc.)

�	Extract from Open letter to Mr Adama Samassekou http://www.genderit.org/wsis/Open-Letter-En.doc

�	� HYPERLINK "http://www.oecd.org/pdf/M00033000/M00033182.pdf" �http://www.oecd.org/pdf/M00033000/M00033182.pdf�

P:\ENG\SG\CONF-SG\WSIS03-PCIP\DT\003E2.ww9 (163900)
03.07.03
03.07.03
P:\ENG\SG\CONF-SG\WSIS03-PCIP\DT\003E2.ww9 (163900)
03.07.03
03.07.03

