Material for Reflection No. 1 for the Virtual Forum of Civil Society
“Good Governance and Development in the Knowledge-Based Society”
In the recent Roundtable with Civil Society and Special Session of the CISC: “Good Governance and Development in the Knowledge-Based Society,” held on May 2-3 in Washington D.C. , emphasis was set in that the production of knowledge and its transformation in concrete applications, must contribute to the well-being of citizens and societies. The importance of Information and Communication Technologies (ICTs) as essential tools in the facilitating of democratic participation by all stakeholders was also showcased, as well as the use of these tools to increase transparency and accountability on the part of the Member States.
The sessions were divided as follows, Session I: Good Governance and Development in the Knowledge-Based Society; Session II: The Promotion of Democracy and The Declaration of Florida; Session III: Social and Economic Development and The Declaration and Action Plan of Mar del Plata, and Session IV: Promotion of Human Rights. It is expected that the participation in the virtual forum will contribute to deep analysis in the issue corresponding to the first session: Governance and Development in the Knowledge-based society.

There is no doubt that nowadays the driver of competitiveness and economic development is knowledge. Countries rely less and less in their natural and physical resources to create value and rely more in intangible know-how. This is the main attribute for a Knowledge-Based Society. But this society does not limit itself to a massive and pervasive use of ICTs. It demands new competences that require learning capacities from institutions, from the productive and academic sectors, and most importantly it requires the generation of inter-institutional networks to solve society’s problems. The Knowledge-Based Society demands compromise, commitment, and shared responsibility among governments, the private sector, and the civil organizations. The goal being an equitable distribution of the benefits that this type of society produces.

The Member States face the challenge to set appropriate policies and incentives to promote the transformation of its economies to a Knowledge-Based Society that will meet:

Economic goals such as:

· A better insertion in international markets based on adding-value to our natural resources so they are no longer considered as commodities but as differentiated products that meet the needs of final consumers;
· A better diversification of the domestic economies so potentialities are realized and provide massive economic opportunities;
· Creation of skill-intensive jobs that secure adequate earnings to workers so they can enjoy better standards of living;
· The spread use of intellectual property rights as one of the most efficient ways to protect knowledge;

· Build the basis for sustainable development by using adequately our renewable resources and by substituting non-renewable ones by other forms of capital such as an increased knowledge base;
· The reduction of the informal economy so that the tax base is wider and tax revenues allow governments meet their populations’ demand for public goods;
Social and political goals such as:

· Improving the access and quality of education, via the use of ICTs, for human capital is the basic resource to create knowledge;

· Improving the quality of health services to native and rural communities by increasing the access to modern medicine services but also by rescuing and improving native knowledge;
· Alleviate poverty and increase the opportunity of wealth creation for poor populations by valuing their traditions, culture and native knowledge, and by making them attractive to international markets;

· Reduce gender, physical handicap, and ethnic biases, among others, by providing the population with equal opportunities to develop their unique skills and to value them adequately;
· Reduce social exclusion and increase citizenship, basis of democratic governance, by means of opening spaces of informed participation aided by ICTs.

