
Report from G7 Kagawa/Takamatsu
ICT Ministers’ Meeting

June 3rd , 2016
Ministry of Internal Affairs and Communications

Dawn of
Information

Society

Advanced
Information

Society

Dawn of Digitally
Connected World

Digitally
Connected World

Road to the Digitally Connected World

G7 Information Society

Ministerial Conference,

Brussels

Feb 1995

Internet Era
Broadband Era

Fixed to Wireless
IoT Era

G8 Okinawa Summit

“Okinawa Charter on Global

Information Society”

Jul 2000

Bridging the Digital Divide All people connected

415

1,030

2,023

3,186

220
526

794

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2000 2005 2010 2015

Internet Users Fixed Broadband

(Millions) Internet Users

1995 2000 2015 2030

Development of Information Society

G7 ICT Ministers’ Meeting

in Takamatsu, Kagawa

Apr 2016

+ All things connected

By 2020

53 billion devices ?

http://www.mirai-kougaku.jp/imagesearch/3rd/comp_03.php
http://www.mirai-kougaku.jp/imagesearch/3rd/comp_03.php

(1) Digital Innovation and Economic Growth

- Emerging technologies such as IoT, BigData, AI, etc.

(2) Ensuring Free Flow of Information and Promoting a Secure Cyberspace

- accessible, open, interoperable, reliable and secure cyberspace

(3) Solving Global Issues by Enhancing Digital Connectivity

- Digital divides, broadband opportunities

(4) International Collaboration

１．Points for Discussions ᵼ Agenda

(1) Policy Documents from long-term perspectives
ᵼ G7 Charter for Digitally Connected World

(2) Action Plans and Strategy from short-term perspectives
ᵼ G7 Joint Declarations and Annex

(3) Multi-Stakeholders’ perspective
(4) Messages to Global Community and National Leaders ᵼ Communique and Annex

(5) Continuous Discussions and Collaborations among G7 for Leadership
ᵼ follow up and G7 ICT Ministerial in Italy

2．Objectives

Agenda and Objectives for ICT Ministers

2

Moderator Panelists

Dr. Jun Murai
Dean / Professor, Faculty of Environment

and Information Studies, Keio University

Ms. Molly Gavin
(Vice President, Government Affairs,

Qualcomm Incorporated)

Mr. Marc Vancoppenolle
(Global Head, Government Relations, Nokia)

Mr. Roswell Wolff
President, ASIA Pacific, SIGFOX SINGAPORE

PTE.LTD.)

Moderator Panelists

Mr. Hiroaki Nakanishi
(Chairman of the Board, Representative

Executive Officer, Hitachi, Ltd.

Mr. Hiromichi Shinohara
Representative Director /Senior Executive

Vice President, NTT

Ms. Kathryn Brown
(President and CEO, Internet Society)

Mr. Mark Hughes
CEO,BT Security

Moderator Panelists

Dr. Hiroshi Komiyama
Chairman of the Institute,

Mitsubishi Research Institute

Mr. Joel Kaplan
(Vice President, Global Public

Policy, Facebook)

Prof. Michael Rotert
(President, ECO (Association of the

Internet Industry))

Mr. Jeroen Tas
CEO Connected Care & Health
Informatics, Royal Philips

Mr . Neil Crockett
CEO, Digital Catapult)

Ẇ Session 1 ḲFostering innovation and economic growth with ICT

Ẇ Session ỄḲSharing common thoughts about Internet governance and cyber security

Ẇ Session ễḲTackling global challenges and digital connectivity

Inputs from Multi-Stakeholders to Ministerial

1．Prior Proposals from Relevant Groups

Written comments submitted by the following groups;

- ICANN (Internet Corporation for Assigned Names and Numbers)

- ISOC (Internet Society)

- ITI/DE/JEITA (Information Technology Industry Council/ Digital

Europe/Japan Electronics and Technology Industries Association)

- BITKOM (German digital association)

2．G7 ICT Multi-Stakeholders’ Conference

【G7 ICT Strategy】

i. Promoting access to ICT

ii. Strengthening international

collaboration for promoting the free

flow of information, privacy

protection and cybersecurity

iii. Fostering innovation

iv. Using ICT to address global

challenges and opportunities

v. Strengthening comprehensive

international cooperation and

collaboration

Outline of G7 Charter for the Digitally Connected World

【Fundamental Principles】

i. Promoting and Protecting

Human Rights

- the same human rights and

fundamental freedoms must

also be protected online

ii. Promoting and protecting

the free flow of information

- The Internet’s open, inter-

operable and distributed

nature is a powerful enabler

of innovation and economic

growth.

iii. Supporting a multi-

stakeholder approach

iv. Strengthening digital

connectivity and

inclusiveness for all

Structure of the Charter

We believe that global digital connectivity should in particular contribute to improving the quality of

life for all people everywhere, to generating economic growth through innovation and to achieving

sustainable and inclusive development, in the following ways

4

ṥGoalsṦ

Improved quality of life
- Contribute to improved quality

of life.

- Address potential use of ICTs

for criminal and terrorist

purposes

Economic growth through

innovation

- creation of ICT-enabled

products, and data-driven

innovation that creates

employment and wealth.

Sustainable and inclusive

development

- Address SDGs in 2030 Agenda

【G7 ICT Strategy】

i. Promoting access to ICT

ii. Strengthening

international collaboration

for promoting the free

flow of information, privacy

protection & cybersecurity

iii. Fostering innovation

iv. Using ICT to address

global challenges and

opportunities

v. Strengthening

comprehensive

international cooperation

and collaboration

【Actions】（Major points）

i. Promoting access to ICT

seek to catalyze multi-stakeholder efforts to bring 1.5 billion new Internet users

online by 2020

promote development and deployment of sustainable, high-quality infrastructures

address the challenges of digital exclusion through education and training

ii. Promoting and protecting the free flow of information

promote the flow of information across borders and allow Internet users to access

online information, knowledge and services of their choice

oppose data localization requirements that are unjustifiable taking into account

legitimate public policy objectives

welcome proactive (privacy protection) approaches such as “Privacy by Design”

support risk management based approaches to cybersecurity

iii. Fostering innovation

encourage policies that foster open markets as a means to support innovation

recognize that strong intellectual property regimes foster open markets,

competition, innovation and growth

reaffirm our commitment to encouraging ICT R&D relating to emerging

technologies such as the IoT, big data analytics, 5G, AI, and robotics

iv. Using ICT to address global challenges and opportunities

v. Strengthening Comprehensive International Cooperation and Collaboration

welcome the intention of the forthcoming Italian Presidency of the G7 to

convene an ICT Ministers’ Meeting in 2017.

(Charter)
joint Declaration

We commit to take the following actions based on the Charter for the Digitally Connected World to

maximize its potential

Major Points of G7 Joint Declaration

5

● Promoting access to ICT

To improve accessibility to broadband networks and to

promote bridging digital divides

（Relevant national initiatives）

・Partnership for Quality Infrastructure (PQI) [Japan]

・Global Connect Initiative (GCI) [USA]

More

●Promoting and protecting the free flow of

information

To improve cybersecurity by developing evidence-

based measures and information sharing

（Relevant national initiatives）

・risk-based common metrics [Japan]

・Network Incident Analysis Center for Tactical

Emergency Response (NICTER) [Japan]
・Information Sharing and Analysis Centers (ISACs)

・Core Infrastructure Initiative (CII) [USA]

More

To strengthen international cooperation and collaboration and to achieve the actions in the G7 ICT

Ministers’ Joint Declaration, G7 members seek to share information on the following opportunities for

collaboration where greater international cooperation could be an asset, and encourage all G7

members to consider expanding collaboration on the following initiatives

Examples

●Fostering Innovation

To facilitate development of the Digitally Connected

World by socio-economic analysis and collaboration

among private sectors

（Relevant national initiatives）

・international collaboration for IoT

・study the development of ICT services using

networked AI [Germany, Japan, Italy]

・Human Brain Project（EU) More

●Using ICT to address global challenges and

opportunities

（Relevant national initiatives）

・ communication robot technologies [Japan, EU]

・Information and Networks in Asia and Sub-Saharan

Africa (INASSA) [Canada]

WePROTECT Global Alliance [UK]

More

Examples of G7 Opportunities for Collaboration

6

Plans

1 Promote study on impacts to the society and economy by development of networked AI,

and start discussions on principles in research and development of AI

2 Facilitate international collaborations among IoT promotion initiatives

3 Encourage and promote development of quality ICT infrastructures with the target of

new 1.5 billion additional internet users

4 Promote evidence-based metrics for risk-base cybersecurity management

5 Advocate messages to oppose data localizations and technology transfer requirement

Schedule

2016.9 G20 Summit (China)

2016.10-11 G7 ICT mid-term review (Japan)

2017.4 G20 ICT Ministerial (Germany)

2017.? G7 ICT Ministers’ (Italy)

Highlights in the Outcomes and Further Work

7

Actions and measures

8

G7 Ise-Shima Summit

Thank you very much and please visit our HPs

G7 Kagawa/Takamatsu ICT Ministers’ Meeting

Top Page

http://www.soumu.go.jp/joho_kokusai/g7ict/about.html

G7 Charter for the digitally Connected World

http://www.soumu.go.jp/main_content/000416957.pdf

G7 Joint Declaration

http://www.soumu.go.jp/main_content/000416959.pdf

Annex : Opportunities for Collaboration

http://www.soumu.go.jp/main_content/000416960.pdf

Questions and Comments

G7 Communique

http://www.mofa.go.jp/mofaj/files/000160266.pdf

Annex : G7 Principles and Actions on Cyber

http://www.mofa.go.jp/mofaj/files/000160279.pdf

y.iida@soumu.go.jp

http://www.soumu.go.jp/main_content/000416959.pdf
http://www.soumu.go.jp/main_content/000416959.pdf
http://www.soumu.go.jp/main_content/000416959.pdf
http://www.soumu.go.jp/main_content/000416960.pdf
http://www.soumu.go.jp/main_content/000416959.pdf
http://www.mofa.go.jp/mofaj/files/000160279.pdf

