The Innovation Engine


Future of the Internet Global Agenda

Council

The Internet is the largest and most rapidly evolving complex adaptive system in human history. It connects us all. It helps to feed the human soul and our desire for knowledge, learning and exchange. We can observe it, we can harness it, and we can envision some of what it can bring, but we cannot predict the tremendous wave of global innovation it continues to unleash.

All of us are architects of its destiny.

We can all take steps to protect the Internet and its many unfolding benefits, while also seeking to address some of the resulting risks.


Starting Assumptions


...Continued

Recommendations For Leaders

lued	Opportunities	Risks	Recommendations
Enhance Cyber Security	 A secure and resilient environment is the foundation of economic and social gain Capabilities and resilience can be developed 	 Misunderstanding of the dynamic nature of the challenge could lead to ineffective efforts Centralized programs may increase risk Unbridled security can reduce civil liberties 	 Review and sign the Forum's 'Partnering for Cyber Resilience Principles & Guidelines' Foster a rich ecosystem network of cyber capabilities and organizations Invest in 'Centres of Excellence': hubs to develop leading practices in specialist capabilities, industry-specific dialogue and issue-specific networks Build institutional capabilities, including full criminal justice chain training, adaptation of criminal law, judicial review and procedural protections/due process
Build Multi- stakeholder Capabilities	 Strengthen sense of civic participation Multi-stakeholder approach taps into broader base of expertise Continue to include civil society, companies and governments together in decision making An open, balanced Internet ecc-system drives economic growth, employment and innovation 	 Ignoring or undermining multi-stakeholder groups threatens economic, social and internet innovation and the benefits for society Closed door policies erode trust and innovation 	 Keep the Internet open and interoperable globally Foster multi-stakeholder processes and organizations to develop balanced, sustainable and therefore effective policies and investment priorities Use these processes to guide standards, policies and infrastructure investment decisions at local, national and global levels
Foster the Internet of Things	 Connected devices – with ability to both sense and communicate – open up unprecedented opportunities for new business models and social good. E.g. connected car for safety, transport, environmental, insurance, health Saving energy 	 Poor understanding and practices around collection, storage, use and sharing of data could lead to erosion of trust and missed opportunity Anything connected must be secured Proprietary mindset limits the 'network effects' and true benefits 	 Develop scenarios of impact of Internet of Things on your society. Use Multi-stakeholder Institutions to analyze issues and implications
Data – Big, Open and Personal	 Better decision making - new insights Improved responsiveness and agility – new solutions Better engagement with citizens – crowdsource solutions 	 Abuse of personal data – by governments or companies – results in large scale loss of trust 	 Use Multi-stakeholder Institutions to analyze issues and implications (e.g. Big Data) Develop user consent models that are contextually-driven
Continue to Promote Internet Access	 Drive economic growth An informed, engaged and equitable society 	 Some social groups might be excluded without protection or active outreach Filtering or monitoring Internet access limits individuals' political choices rights and engagement 	Develop policies that protect and promote equitable access to the open Internet
Engage Civil Society	 Properly enshrined rights provide basis for society Established international human rights provide a basis for good policy making 	 Lack of understanding of need to re-examine/re-define key rights for digital environment can lead to uninformed declarations Lack of open and inclusive process can lead to uninformed policymaking 	 Ensure that established civic protections, eg. human rights framework, are adapted and upheld for digitally ubiquitous environment Use multi-stakeholder frameworks and engagement to develop framework
Build Venture Countries	 Pro-actively planning economic incentives to encourage an entrepreneurial, educated Internet knowledgeable workforce can help drive competitiveness and employment 	Two-tiered societyProtectionist / 'race to the bottom'	 Develop 'Smart policy' frameworks – targeted, adaptive and integrated policy basket, including immigration, investment, tax, infrastructure and institutional capabilities