4

	[image: image7.png]

	
	[image: image2.png]

	[image: image3.wmf]

	

	Ref:
	President of the WSIS PrepCom
	To all PrepCom‑3 participants

	Contact:
	Pierre Gagné, Executive Director of WSIS
	

	Tel:
	+41 22 730 63 60
	

	Fax:
	+41 22 730 6393
	

	E-Mail:
	Adama.samassekou@ties.itu.int
	

	
	
Geneva, 24 October 2003

Excellencies, Ladies and Gentlemen,

Further to the decision of PrepCom‑3 and to my e‑mail message of 13 October 2003, please find attached the first version of my "non-paper" on the Declaration, which I submit to you for discussion at our forthcoming meeting on 30 and 31 December 2003.

As you know, the President of PrepCom was mandated to prepare this document, overseeing informal consultations in order to facilitate the negotiation process at the next PrepCom meeting from 10 to 14 November 2003. To this end, I conducted a series of informal consultations with delegations, which led to a schedule of informal open‑ended meetings and a working method aimed at building the consensus, which we all hope will be reached on the draft Declaration and draft Plan of Action. I asked His Excellency Ambassador Asko Numminen, Chairman of Subcommittee 2 of PrepCom‑3, to chair these meetings, and the host countries of the Summit, Switzerland and Tunisia, to act as facilitators.

Following an initial consultation of the countries concerned, the points on which views diverge were analysed in greater detail in preparation for the open‑ended meeting held on 20 October 2003. Under the chairmanship of Ambassador Numminen, that meeting was able to : identify the main points in the Declaration which required further negotiation; determine in most cases the type of approach which would need to be adopted in order to reach a consensus; and finally, set up informal consultation groups on most of the issues in question. The groups, which have completed their work have transmitted draft wordings, which I have incorporated in the text attached. Those parts of the text where no agreement was reached were left unchanged.

As you will note, I have pursued a participative approach, as a result of which I am in a position to submit to you a text, generated by informal consultations, which endeavours to take account to the greatest extent possible and in a balanced manner of the views expressed by the delegations involved.

To my mind, this emerging consensus is extremely positive. Nonetheless, many improvements can and must still be made to this first version, and I am confident that we will be able to achieve this at the meetings on 30 and 31 October. I therefore invite you to examine this text in that spirit and, in particular, keeping in mind the criteria which I suggested to the participants in the consultations, namely that we aim for a Declaration should be a document which:

1)
expresses at the highest level a political commitment to place information and communication technologies at the service of humanity;

2)
offers a common vision on issues inherent in the information and shared knowledge society;

3)
asserts the political will to implement the commitments undertaken;

4)
reflects a consensus among all stakeholders;

5)
will be read by national political authorities and understood by all citizens;

6)
achieves an equitable balance between the concerns and interests of the countries of the South and of the North;

7)
strikes a satisfactory balance between technological and societal issues.

I take this opportunity to thank once again Mr Numminen and all the delegations which participated in this open‑ended consultation process and invite you, in line with my message of 13 October, to pursue this process in the same spirit of constructive cooperation and towards a genuine consensus.

[image: image1.png]-\.Q world summit

\ on the information society
Geneva 2003 - Tunis 2005

Please accept, Excellences, Ladies and Gentlemen, the expression of my high consideration.

Adama Samassékou

President of PrepCom

Annex: first version of the “non-paper” on the WSIS Declaration

	[image: image4.png]-\.Q world summit

\ on the information society
Geneva 2003 - Tunis 2005

	[image: image5.png]

	[image: image6.wmf]

	
	

	
	24 October 2003

	
	Original: English

	Draft Non-Paper of the President of the WSIS PrepCom

on the Declaration of Principles

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

	

EXPLANATORY NOTE:

· Wherever applicable, the paragraph numbers of the version of the Declaration of 26 September 2003 (WSIS/PC/DT/1(Rev.2B) that were used as sources of the new text are provided in parentheses

· Texts or words left within brackets need further consultation
A. Our Common Vision of the Information Society
1. (1,2)We, the representatives of the peoples of the world, assembled in 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 people-centred, inclusive and development oriented Information Society, where everyone can create, access, utilize and share information and knowledge, enabling individuals, communities and peoples to achieve their full potential in promoting their sustainable development and improving their quality of life, premised on the principles enshrined in the Charter of the United Nations and in the Universal Declaration of Human Rights.

2. (1, 2, 6) Our challenge is to harness the potential of information and communication technology to promote the goals of the Millennium Declaration: the eradication of extreme poverty and hunger; achievement of universal primary education; promotion of gender equality and empowerment of women; reduction of child mortality; improvement of maternal health; to combat HIV/AIDS, malaria and other diseases; ensuring environmental sustainability; and development of global partnerships for development for the attainment of a more peaceful, just and prosperous world. We reiterate our commitment to the achievement of sustainable development and to UN agreed development goals, as contained in the Millennium Declaration, Johannesburg Declaration and Plan of Implementation and the Monterrey Consensus, and other outcomes of relevant UN Summits

3. (3-3bis) We reaffirm the universality, indivisibility, interdependence and interrelation of all human rights and fundamental freedoms, including the right to development and their ties to the principles of a democratic society, good governance, the rule of law and sustainable development, upholding the sovereign equality of all States.
4. (4)Communication is a fundamental social process, a basic human need and the foundation of all social organization. It is central to the information society. Everyone, everywhere should have the opportunity to participate and no one should be excluded from the benefits the information society offers. Freedom of expression and freedom of opinion, the right to seek, receive and impart information and ideas regardless of frontiers as enshrined in Article 19 of the Universal Declaration of Human Rights are the necessary premises of the information society.
5. (3bis-4) We shall promote an Information Society, where human dignity is respected and our shared values as well as religious, family, cultural, social, and linguistic interests and ethical principles protected. We recall the relevant provisions of Article 29 of the Universal Declaration of Human Rights in the Information Society, particularly the need for securing due recognition and respect for the rights of others.

6. (12, 6) We recognize that education, knowledge, information and communication are at the core of human progress, endeavour and well-being. Further, Information and Communication Technologies (ICTs) have an immense impact on virtually all aspects of our lives. The rapid progress of these technologies opens completely new opportunities to attain higher levels of development. The capacity of this technology to reduce many traditional obstacles, especially those of time and distance, gives us, for the first time in history, powerful tools to benefit millions of people in all corners of the world.

7. (6bis) We are aware that technology alone cannot solve political, social and economic problems. ICTs should therefore be regarded as tools and not as an end in themselves. But, under favourable conditions, this technology can be a powerful instrument, increasing productivity, generating economic growth, and improving the quality of life of all. It can also promote dialogue between people, nations and civilizations.
8. (6, 6bis) We are also fully aware that the benefits of the information technology revolution are today unevenly distributed between the developed and developing countries and within societies. We are fully committed to turning this digital divide into a digital opportunity for all, particularly for those who risk being left behind and being further marginalized.
9. (7, 8) We are committed to realising our common vision of the Information Society for ourselves and for future generations. We recognize that young people are the future workforce and leading creators and earliest adopters of ICTs. They must therefore be empowered as learners, developers, contributors, entrepreneurs and decision-makers. We must focus especially on young people who have not yet been able to benefit fully from the opportunities provided by ICTs. We are also committed to creating conditions that provide for the development of ICT applications and services that take into account the rights of children as well as their protection and well-being.
10. (9) We affirm that development of ICTs provides enormous opportunities for women, who should be an integral part of and should be key actors in the Information Society. We are committed to ensuring that the Information Society enables women's empowerment and their full participation on the basis on equality in all spheres of society and in all decision-making processes, and portrays women fairly and respectfully. We should mainstream a gender perspective and use ICTs as a tool to that end.
11. (9bis) In building the Information Society, we shall pay particular attention to the special needs of marginalized and vulnerable groups of society, including migrants and refugees, unemployed and under-privileged people, minorities, and those living in remote and rural areas. We shall also recognize the special needs of elderly people and persons with disabilities.

12. We are resolute to empower the poor, particularly those living in remote and rural areas, to access information and to use ICTs as a tool to support their efforts to lift themselves out of poverty.
13. (10) In the evolution of the information society, particular attention must be given to the special situation of indigenous peoples, and to the promotion and protection of their human rights and fundamental freedoms.

14. (10) We shall continue to pay special attention to the particular needs of developing countries, countries with economies in transition, Least Developed Countries, Small Island Developing States, landlocked developing countries, highly indebted poor countries, and countries and regions with special needs as well as to conditions that pose severe threats to development, such as natural disasters, foreign occupation and post-conflict situations.
15. (7-11) We recognize that building an inclusive information society requires new forms of solidarity, partnership and cooperation - among governments, the private sector, civil society and international organizations. Realizing that the ambitious goal of this Declaration - bridging the digital divide and ensuring harmonious, fair and equitable development for all - will require strong commitment by all stakeholders, we call for digital solidarity, both at national and international levels. Voluntarism provide a major resource in this respect.
B. An information Society for all: key principles

16. (13) We are resolute in our quest to ensure that everyone can benefit from the opportunities that ICTs can offer. We agree that to meet these challenges, all stakeholders should work together to: improve information and communication infrastructure and technologies; increase access to information and knowledge; build capacity; increase confidence, trust and security in the use of ICTs; create an enabling environment at all levels; develop and widen ICT applications; foster and respect cultural diversity; [recognize the role of the media;] address the ethical dimension of the Information Society; and encourage international and regional cooperation. We agree that these are the key principles for building an inclusive information society.

1)
The role of all stakeholders in the promotion of ICTs for development

17. (14) Governments, as well as private sector, civil society and the United Nations and other international organizations have an important role and responsibility in the development of the Information Society and, as appropriate, in decision-making processes. Building a people-centred Information Society is a joint effort which requires cooperation and partnership among all stakeholders. The media have a fundamental role in the Information Society.

2)
Information and communication infrastructure: an essential foundation for an inclusive information society
18. (15) Connectivity is a central enabling agent in building the Information Society. Universal, ubiquitous, equitable and affordable access to ICT infrastructure and services, including access to energy, and postal services, constitutes one of the challenges of the Information Society and should be an objective of all stakeholders involved in building it, in conformity with the domestic legislation of each country.

19. (16) A well-developed information and communication network infrastructure and applications, adapted to regional, national and local conditions, easily-accessible and affordable, and making greater use of broadband and other innovative technologies where possible, can accelerate the social and economic progress of countries, and the well-being of all citizens and communities and people.

20. (17) Policies that create a favourable climate for stability, predictability and fair competition at all levels should be developed and implemented in a manner that not only attracts more private investment for ICT infrastructure development but also enables public service obligations to be met in areas where traditional market conditions fail to work. In disadvantaged areas the establishment of ICTs public access points in post offices, schools and other entities, can provide effective means for ensuring universal access to the infrastructure and services of the Information Society.

3)
Access to information and knowledge

21. (19) The ability for all to access and contribute information, ideas and knowledge is essential in an inclusive Information Society.

22. (20) The sharing and strengthening of global knowledge for development can be enhanced by removing barriers to equitable access to information for economic, social, political, health, cultural, educational, and scientific activities and by facilitating access to public domain information.

23. (21) A rich public domain is an essential element for the growth of the Information Society, creating multiple benefits such as an educated public, new jobs, innovation, business opportunities, and the advancement of sciences. Information in the public domain should be easily accessible to support the Information Society, and protected from misappropriation. Public institutions such as libraries and archives, museums, cultural collections and other community-based access points should be strengthened so as to promote the preservation of documentary records and free and equitable access to information.

24. (22) Access to information and knowledge can be promoted by increasing awareness among all stakeholders of the possibilities offered by different software applications, including proprietary, open-source and free software, in order to increase competition, freedom of choice and affordability, and to enable all stakeholders to evaluate which solution meets their requirements.

25. (23) Scientists, universities, academic, research and other institutions have a central role in the development of the Information Society. Many of the building blocks of the Information Society are the result of scientific and technical advances made possible by the sharing of research results. We encourage promoting universal access with equal opportunities for all to scientific knowledge and the creation and dissemination of scientific and technical information.

4)
Capacity building

26. (24) Everyone should have the opportunity to acquire the necessary skills and knowledge in order to understand, participate actively in, and benefit fully from, the Information Society and the knowledge economy. Literacy and universal primary education are key factors for building a fully inclusive information society, paying particular attention to the special needs of girls and women. Given the wide range of ICT and information specialists required at all levels, building the institutional capacity to plan, develop, guide, monitor, collect, organize, store and share information and knowledge deserves special attention.

27. (25) The use of ICTs in all stages of education, training and human resource development should be promoted taking into account the special needs of person with disabilities and disadvantaged and vulnerable groups.

28. (26) Continuous and adult education, re-training, life-long learning, distance-learning and other special measures, such as tele-medicine, are fundamental to benefit from the new opportunities offered by ICTs for traditional jobs, self-employment and new professions.

29. (25) Content creators, publishers, and producers, as well as teachers, trainers, archivists, librarians and learners, should play an active role in promoting the Information Society, particularly in the Least Developed Countries.

30. (26bis) Partnerships between developed and developing countries in research, technology transfer, manufacturing and marketing of ICTs product and services are crucial for promoting capacity building and global participation in the information society. The manufacture of ICTs presents a significant opportunity for creation of wealth.

31. (26ter) The attainment of the shared aspirations of developing countries to become fully-fledged members of the Information Society, and their positive integration into the knowledge-economy, depends largely on capacity building in the areas of education, technology, know-how and information, which are major factors in determining development and competitiveness.

5)
Building confidence, trust and security in the use of ICTs

32. (27) Strengthening the trust framework including [network and information security] authentication, privacy and consumer protection, is a prerequisite for the development of the Information Society and for building confidence among users of ICTs. A global culture of cyber-security needs to be promoted, developed and implemented in co-operation with all stakeholders and international expert bodies. These efforts should be supported by increased international co-operation. Within this global culture of cyber-security, it is important to enhance security and to ensure the protection of data and privacy, [as well as to avoid the creation of barriers to access and trade]. In addition, it must take into account the level of social and economic development of each country and respect the development-oriented aspects of the Information Society.

33. (28) While recognizing the principles of universal and non-discriminatory access to ICTs for all nations, and recalling the relevant resolution of the UNGA, ICTs can potentially be used for purposes that are inconsistent with the objectives of maintaining international stability and security, and may adversely affect the integrity of the infrastructure within States, to the detriment of their security [in both civil and military fields]. It is necessary to prevent the use of information resources and technologies for criminal and terrorist purposes [, consistent with the need to preserve the free flow of information] [in accordance with the legal system of each country].]

34. (29) Spam and cyber-security should be dealt with at appropriate national and international levels.

6)
Enabling environment

35. (33) An enabling environment at national and international levels is essential for the Information Society. ICTs should be used as an important tool for good governance.

36. (30) The rule of law accompanied by a supportive, transparent, pro-competitive, technologically neutral and predictable policy and regulatory framework reflecting national realities, is essential for building a people-centered information society. Governments should intervene, as appropriate, to correct market inefficiencies, to maintain fair competition, to attract investment, to enhance the development of the ICT infrastructure and applications, to maximize economic and social benefits, and to serve national priorities.

37. A dynamic and enabling international environment supportive of foreign direct investment, transfer of technology, and international cooperation, particularly in the areas of finance, debt and trade, as well as full and effective participation of developing countries in global decision-making, are vital complements to national development efforts.
38. (39) Intellectual property protection is essential to encourage the innovation and creativity in the Information Society. However, striking a fair balance between protection of intellectual property, one the one hand, and its use, and knowledge sharing, on the other, is essential to the Information Society. This balance is reflected by protection and flexibilities included in existing Intellectual Property agreements, and should be maintained. Facilitating meaningful participation by all in intellectual property issues through awareness, capacity building and development of legal framework is a fundamental part of an inclusive Information Society.

39. (34) Sustainable development can best be advanced in the Information Society when ICT-related efforts and programmes are fully integrated in national and regional development strategies. ICT-driven productivity gains contribute to poverty eradication and sustainable development.

40. (35) Standardization is one of the essential building blocks of the Information Society. There should be particular emphasis on the development of international standards. The development and use of open, interoperable, non-discriminatory and demand-driven standards that take into account needs of users and consumers, [and are based on the principle of technological neutrality,] is a basic element in the development of ICTs and more affordable access to them, particularly in developing countries.

41. (36) The radio frequency spectrum should be managed in the public interest and in accordance with principle of legality, with full observance of national laws and regulation as well as relevant international agreements.

42. (37) [We commit ourselves to taking steps with a view to the avoidance of and refrain from any unilateral measure not in accordance with international law and the Charter of the United Nations that impedes the full achievement of economic and social development by the population of the affected countries, that hinder the well-being of their population, including the benefit from the Information Society.]

43.
(38) Recognizing that ICTs are progressively changing our way of working, the creation of a secure, safe and healthy working environment, appropriate to the utilisation of ICTs, respecting core labour standards, is fundamental.

44. (39) The Internet has evolved into a global facility available to the public and its governance should constitute a core issue of the Information Society agenda. The international management of the Internet should be multilateral, transparent and democratic, with the full involvement of governments, the private sector, civil society and international organizations. It should ensure an equitable distribution of resources, facilitate access for all and ensure a stable and secure functioning of the Internet, taking into account multilingualism.

45. (40) The management of the Internet encompasses both technical and policy issues. The private sector has had and should continue to have an important role in the development of the Internet [at the technical level].

[Alternative 40.
The management of the Internet encompasses both technical and public policy issues. The private sector has had an important role in the development of the Internet. The private sector should continue to play an important role at the technical and commercial levels.]

46. (41) Policy authority for Internet-related public policy issues should be the sovereign right of countries.

47. (42) [Internet issues of an international nature related to public policies should be coordinated

Alternatives:

a)
between governments and other interested parties.

b)
through/by appropriate intergovernmental organizations under the UN framework.

c)
as appropriate on an intergovernmental basis.

d)
through/by appropriate international organizations.

e) through appropriate and mutually agreed international organizations.]]

7)
ICT-Applications: benefits in all aspects of life.

48. (43) The usage and deployment of ICTs should seek to create benefits in all aspects of our daily life including government operations, health care and health information, education and training, employment, job creation, business, agriculture, transport, management of natural resources, disaster prevention, and culture, and to promote eradication of poverty and other agreed development goals. ICTs should also contribute to sustainable production and consumption patterns and reduce traditional barriers providing an opportunity for all to access local and global markets in a more equitable manner. Applications should be user-friendly, accessible to all, affordable, adapted to local needs in languages and cultures, and support sustainable development.

8)
Cultural [identity] and diversity, linguistic diversity and local content

49. (44) The information society should be founded on and stimulate respect for cultural identity, cultural and linguistic diversity, traditions and religions, and foster dialogue among cultures and civilizations. The promotion, protection and preservation of diverse cultural identities and languages as reflected, inter alia, in UNESCO’s Declaration on Cultural Diversity, will further enrich the Information Society.

50. (45) The creation, dissemination and preservation of content in diverse languages and formats must be accorded high priority in building an inclusive Information Society, paying particular attention to the diversity of supply of creative work and due recognition of the rights of authors and artists. It is essential to promote the production of and accessibility to all content—educational, scientific, cultural or recreational—in diverse languages and formats. The development of local content suited to domestic or regional needs will encourage social and economic development and will stimulate participation of all stakeholders, including people living in rural, remote and marginal areas.

51. (46) The preservation of cultural heritage is a crucial component of identity and self –understanding of individuals that links a community to its past. The information society should harness and preserve cultural heritage for the future by all appropriate methods, including digitization.

9)
Media [development]

52. (47) The existence of [independent pluralistic and free] media [in accordance with the legal system of each country and] based on the Universal Declaration of Human Rights [particularly on Articles 19 and 29] is crucial to any conception of the Information Society. [Individuals and media should have access to available information]/[Freedom of access to and use of information for the creation, accumulation and dissemination of knowledge are important principles of the Information Society.] [Pluralism of information and diversity of media ownership should be encouraged]. Traditional media in all its forms will continue to have an important role in the Information Society and ICTs should play a supportive role in this regard. [Formulation of professional and ethical standards in journalism is the responsibility of media professionals.]

10)
Ethical dimensions of the Information Society

53. (48A) The Information Society should respect peace and uphold the fundamental values of freedom, equality, solidarity, tolerance, respect for nature, and shared responsibility.

54. We acknowledge the importance of ethics for the Information Society, which should foster the dignity and worth of the human person and justice. The widest possible protection shall be accorded to the family.

55. (48C) Freedom of use of ICTs should respect human rights and fundamental freedoms of others, including personal privacy, and the right to freedom of thought, conscience, and religion.

56. (48B) All actors in the Information Society should prevent abusive uses of ICTs, such as criminal conduct based on acts of racism, racial discrimination, xenophobia, and related intolerance, hatred, violence, all forms of child abuse, including paedophilia, and people trafficking and exploitation.

11)
International and regional cooperation

57. (49) We aim at making full use of the opportunities offered by information and communication technologies, notably to assist effectively in the implementation of the internationally agreed development goals, including those contained in the Millennium Declaration. In order to build an inclusive global Information Society, we will rely on international cooperation in seeking concrete [approaches] [mechanisms], including financial and technical assistance, to bridge the digital divide. This will involve cooperation among states and other stakeholders, including international financial and other organizations. We therefore invite all stakeholders [to join in] [to commit to] the “Digital Solidarity Agenda”, [the section of] the Action Plan, that identifies concrete actions we plan to undertake and the targets we set ourselves in order to meet these goals.

49bis [Assist developing countries and countries with economies in transition in narrowing the digital divide, creating digital opportunities and harnessing the potential of information and communication technologies for development through technology transfer on mutually agreed terms and the provision of financial and technical support and, in this context, support the World Summit on the Information Society.]

C. Towards a shared knowledge society

58. (18) Monitoring and evaluating, with appropriate indicators and taking into account different level of developments, is essential to measuring the progress in bridging the digital divide, to reaching internationally agreed development goals, including those contained in the Millennium Declaration, and to assessing the effectiveness of investment and international cooperation efforts in building the information society.

59. (50) We commit ourselves to strengthening cooperation to seek common responses to the challenges and to the implementation of the Plan of Action [to be henceforth referred to as the “Digital Solidarity Agenda”] which will realize the vision of an inclusive Information Society based on the key principles incorporated in this Declaration.

60. We are firmly convinced that we are collectively entering a new era of enormous potential, that of the information society and expanded human communication. In this emerging society, information and knowledge can be produced, exchanged, shared and communicated through all the networks of the world and all citizens can soon, if we take the necessary actions, share their ideas, knowledge and know-how to improve their common well being. We can together build a new global solidarity founded on a better mutual understanding between peoples and nations, foundation of a shared knowledge society for the future.

	WSIS Executive Secretariat
Tel
+41 22 730 63 17
Email:
wsis@itu.int

c/o International Telecommunication Union
Fax
+41 22 730 63 93
www.itu.int/wsis
Varembé 5th Floor

Place des Nations

CH-1211 Geneva 20

Switzerland

PAGE
4

