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

\ on the information society
Geneva 2003 - Tunis 2005

[image: image2.emf]

	BUILDING THE INFORMATION SOCIETY

	Informal Consultation between ITU and Civil Society on the Participation of all Relevant Stakeholders
	

	
	18 May 2007

	
	Original: English

	Draft summary of discussion and outcomes

1.
On the occasion of the 2007 Cluster of WSIS Related Events, taking place in Geneva from 14 to 25 May 2007. Dr Hamadoun I. Touré, Secretary-General of ITU, and Ms. Renate Bloem, President of the Conference of Non-Governmental Organisations in consultative relationship with the United Nations (CONGO convened an Informal Consultation between ITU and Civil Society on the Participation of all Relevant Stakeholders, which took place on 18 May 2007 in the ITU Headquarters, Geneva. Approximately 80 representatives of governments, international organizations, ITU Sector Members and civil society entities participated in the meeting.
2.
The meeting was opened by Dr Hamadoun I. Touré, ITU Secretary-General. He explained that the purpose of the meeting is to explore ways in which it might be possible to incorporate civil society more closely into the work of the Union. A secondary purpose is to provide inputs to the study being conducted by the Council Working Group established at the Antalya PP, under Resolution 141, to examine the participation of all relevant stakeholders in the work of ITU related to WSIS. In that context, it is significant that this meeting is taking place within the content of the cluster of WSIS-related meetings. He noted that civil society is often very efficient in the field. But there is a need to rise to the intellectual challenge of creating a new future, through collaboration and cooperation. He said that there may well be steps to open up ITU that could be taken now, on the initiative of the Secretary-General, even without waiting for the approval of Council of PP. Resolution 141 has opened the door for greater collaboration. The meeting should provide “meat” for that study.
3.
Ms Renate Bloem, President, CONGO
, also welcomed participants and expressed her satisfaction for the opportunity to jointly convene this meeting between ITU and CONGO. She expressed the importance of placing this meeting at the centre of the WSIS follow-up process because the WSIS has raised the expectations of civil society. There is also a larger UN process which is leading to stronger participation of civil society. ITU is at a crossroads, and it is our role to chart a new path. Civil Society can bring many things to the table, including intellectual resources. Civil society believes in the legitimacy of the United Nations, and is seeking to improve that by increasing the level of participation by relevant stakeholders.

4.
At the proposal of the ITU Secretary-General, Mr Thomas Schneider, WSIS and information society coordinator, OFCOM (Switzerland), was nominated to chair the meeting.
5.
Dr Tim Kelly, Head, Strategy and Policy Unit, ITU, presented on “Civil Society and ITU”.
 He began by presenting the current membership structure of ITU which has 191 Member States, just under 650 Sector Members and around 130 Associates. There are currently a number of civil society entities among ITU membership, most of which are exempt from fees. Other ways of participating in ITU’s work includes as observers (e.g., in the WSIS process), or through multi-stakeholder partnerships. He highlighted the examples of Child Helpline International, which is participating as a stakeholder in the ITU-led Connect the World initiative and Télécoms Sans Frontières, which recently signed an MoU with ITU on cooperation in the field of emergency telecommunications. He summarised some of the arguments presented by Member States at PP-06 in Antalya, both in favour on enhanced civil society participation and maintaining the status quo. He concluded with some suggestions on steps that could already be taken to promote greater openness to civil society.
6.
Dr. William Drake, Director, Project on the Information Revolution and Global Governance, Graduate Institute for International Studies, Geneva, Switzerland, presented on “Opening the door to civil society participation in the ITU”
. He emphasized that, irrespective of the term’s complex historical development, a broad understanding has emerged over the past few decades that the term, “civil society”, refers to organizations and individuals from the non-profit sector. He compared ITU’s processes with other intergovernmental and nongovernmental organizations involved in global ICT policy. Many UN agencies have adopted systems that are similar to those used by ECOSOC, which has a system of accreditation of NGOs. For instance, UNESCO, UNCTAD and WIPO each have accreditation processes for civil society and WIPO, in particular, has a dual system of permanent and ad hoc observer status. UNCTAD and WTO also have civil society outreach units. A good example of an international organisation that is very open to civil society participation is ICANN. ITU is different because of the “club” model on which it is based, which, inter alia, leads to very restrictive treatment of observers. There is minimal civil society participation and there has been no action on prior recommendations for change in this regard (e.g., from the Gender Task Force). As with the “Internet community”, the perception of civil society, therefore, is that the ITU is a closed organisation. As a result, ITU does not benefit from the sort of energy, enthusiasm and expertise that thousands of civil society actors worldwide now direct into other ICT institutions and collaborations. Moreover, there was a view reflected in WSIS that ITU should not, for instance, be given a greater role in Internet Governance. At a minimum, ITU should match the practices in other UN organisations (like WIPO) and beyond that, it should learn from the practices of Internet organisations like ICANN. He made a number of recommendations on steps that could be taken to make the ITU more receptive to civil society. In the near-term, he suggested that observers be invited to participate in the work of the Council Working Group on Resolution 141.
7.
Mr Willie Currie, Communications and Information Policy Programme Manager, Association for Progressive Communications (APC) presented the “APC Input to the Informal Consultation between ITU and Civil Society on the Participation of all Relevant Stakeholders”
. He argued that there is considerable anger among civil society with regard to the current participation arrangments in ITU. Despite the progress made in the context of WSIS, civil society is not always succeeding in getting its name heard. The networked information society is already a reality, as expressed for instance through phenomena like YouTube or Wikipedia, and the rise of social networking, but ITU still has the characteristics of a rule-bound, old-style organisation. Steps that could be taken immediately include:

· Establishing a civil society liaison office;

· Ensuring that all WSIS-related meetings are conducted along WSIS lines, and not allowing them to become merely a conduit for advertising ITU’s activities;

· More documents could be made available free of charge on the website;

· Civil Society could nominate two representatives to be observers at Resolution 141 Group meetings.

8.
All of the documentation from the meeting, including the presentations, is available online, on the meeting website
.
9.
Following the formal presentations, the meeting continued with a free and open discussion concerning the participation of all relevant stakeholders in ITU. The following bullet points summarise some of the main issues raised and suggestions made (in no particular order):

a) There have been good initiatives that have been started to engage civil society in ITU, but they do not go far enough. Very rarely are civil society representatives present in meetings. There should be more transparency in the process. The ITU should try to institutionalize civil society stakeholder participation to a greater extent, on all levels. There should be working groups and a civil society liaison unit.

b) It was emphasized that the final version of Resolution 141, notably its title (“Study of the participation of all relevant stakeholders in the activities of the Union related to WSIS”) is a compromise. There were, and still are, diverging views among governments about ITU’s openness towards civil society and the desirable degree of enhancement of civil society participation. However, while Resolution 141 does not go nearly as far as many civil society and some government representatives would wish, everybody agrees that it does create a process of dialogue and opens the door for enhanced civil society participation.

c) The Civil Society members seek accountability and openness. Many speakers expressed the wish that the Council Working Group on Resolution 141 should have a few participantss from civil society. They would prefer full membership, but if that is not possible then civil society should at least be present as observers or could be invited as resource persons by the Chairperson of the Working Group, as is common practice elsewhere within the UN system.

d) ITU has held a number of open consultations with civil society, notably with respect to WSIS, and these will continue to be held from time to time. There will be other ways to be open for feedback, for instance by making written contributions. The Council Working Group was requested to hold formal consultations with civil society. Civil Society representatives expressed their view that their participation should not be merely representative but interactive.

e) The Resolution 141 working group is open to participation by all ITU Member States who can include all relevant experts (including from civil society) within their delegations. However, in the view of many speakers, the inclusion of civil society representatives is not an ideal solution, since many governments find it difficult to accommodate the diverse views of civil society within their delegations and civil society representatives included in government delegations find it difficult to express views that differ from their government’s.

f) There needs to be a focus on practical solutions that will come up from the civil society. One proposal was to use the mechanism of a specialized MOU to form a Civil Society bureau within the ITU, similar to that existed during the WSIS.

g) There is a need to make a distinction between multi-stake holder participation and multi-stake holder partnership. The latter is not a substitute for the former, which is the main topic of this meeting.
h) Some speakers argued that a distinction should be made between business entities that have an economic interest in participating in ITU’s acitivites and those civil society organizations that have not-for profit interest in participation.

i) There seems to be a two-tier level access applied to civil society within International Organizations. They include civil society representatives but exclude journalists. NGOs are given the opportunity to participate and promote their agenda, for instance by blogging from the meetings, however, journalists are often unable to participate in the meetings and feel left out of the process. Journalists feel that most media/educational/research organizations are not sufficiently involved with the work of UN organisations.

j) There should be special agreements between ITU with the academic sector, especially specialised telecommunications universities, departments and research bodies.

k) The ITU should provide a forum for bringing together civil society organizations and telecommunication organizations.

l) The ITU should adapt its internal processes and secretariat structure to open up to Civil Society. This could be done, for instance, by creating a civil society liaison unit within the secretariat. Some civil society representatives wished that such a liaison office would be not led by ITU alone but that it would be truly multistakeholder led.

m) There should be a process of accreditation of Civil Society members within ITU. Civil Society Organisations accredited to WSIS should benefit from a simplified accreditation process especially with regard to the development sector of ITU.

n) The valuable contribution that civil society actors could bring to the specific activities of the ITU-D Sector should be particularly considered, for example through a general waiver of ITU-D associate membership fees for civil society development actors in the field of ICT.

o) Civil Society participation should also be enhanced in ITU’s work in the field, in its programmes and concrete projects.

p) Following the examples of other UN organizations, the ITU could create a volunteer ICT development corps, which could help in connecting rural areas, isolated villages etc. and provide technical training.

q) Like regular ITU meetings, consultations with Civil Society should not only be held in English. However, due to a lack of funds, it was not possible to provide simultaneous interpretation at this meeting (Note: the meeting continues from this point with sequential translation between English and French by the chairperson or by the speakers themselves).

r) Due to prohibitive costs, not all civil society participants can participate in meetings. Therefore, mechanisms for remote participation (e.g., via webcasts) are important. However, not all civil society organizations, especially in Africa, can afford a personal Internet connection. Civil Society Organisations in the field that are connected should be better used as an interface to reach out the ones that don’t, for instance by community radio.
s) The Member States and Sector Members should enhance the financial situation of the ITU to enable it to assist the participation of civil society entities, especially those from Africa. Since there are significant differences in the financial potential of different types of Civil Society orgaanisations, individual solutions should be found.
10.
All participants were encouraged to make formal comments and proposals to the Resolution 141 Working Group. This can be done by sending inputs to ITU-Stakeholders@itu.int.
� Ms Bloem’s speech is available at: �� HYPERLINK "http://www.itu.int/wsis/implementation/2007/civilsocietyconsultation/Documents/Welcome-Remarks-CONGO.doc" ��http://www.itu.int/wsis/implementation/2007/civilsocietyconsultation/Documents/Welcome-Remarks-CONGO.doc�.

� Dr Kelly’s presentation, which was assisted by Mr. Max-Henri Cadet, Head, External Affairs, ITU, is available online at: � HYPERLINK "http://www.itu.int/wsis/implementation/2007/civilsocietyconsultation/Documents/Civil_Society_and_ITU.ppt" ��http://www.itu.int/wsis/implementation/2007/civilsocietyconsultation/Documents/Civil_Society_and_ITU.ppt�.

� Dr Drake’s presentation is available at: http://www.itu.int/wsis/implementation/2007/civilsocietyconsultation/Documents/Opening_the_Door_to_CS_in_ITU.ppt.

� Mr Currie’s presentation is available at: � HYPERLINK "http://www.itu.int/wsis/implementation/2007/civilsocietyconsultation/Documents/ITU-Civil-Society-Consultation.doc" ��http://www.itu.int/wsis/implementation/2007/civilsocietyconsultation/Documents/ITU-Civil-Society-Consultation.doc�.

� http://www.itu.int/wsis/implementation/2007/civilsocietyconsultation/index.html#documents

