ROUGHLY EDITED FILE

ITU WORKSHOP ON ACCESSIBILITY

BAMAKO, MALI

WEDNESDAY, OCTOBER 14, 2009

16:00

Session 7: Panel Discussion

Services provided by:

Caption First, Inc.

P.O. Box 3066

Monument, CO 80132

1-877-825-5234

+001-719-481-9835

www.captionfirst.com

This text is being provided in an unedited format. Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.

>> ANDREA SAKS: We need the panel who are selected for Session Number 7 to facilitate Session Number 7.

>> In the next session, which is challenges and experiences in Africa, we need some people to be up here in the panel. I think we already have Zambia, Uganda, Gambia. DRC, but we are missing Senegal, we're missing Burkina Faso, and the host, Mali.

So if these people could kindly come up to the podium now, then we can start the session. Thank you.

>> ANDREA SAKS: The first session will be the demonstration by Youssouf, in one minute. In one minute's time we'll start the next session a demonstration. Youssouf Diakité.

>> ANDREA SAKS: I'd like to introduce someone who has waited patiently to demonstrate his screen reader. And he is with the federation of Mali, and the association of persons with disabilities. And he's going to demonstrate DOS software.

After that, we'll go into the panel discussion. I'd like to introduce you to Youssouf Diakité.

 Is that right? Did I say it correctly?

>> Youssouf Diakité: Good afternoon, everybody, I thank you very much to have given me the opportunity to take the floor for this valuable audience. It's difficult to take the floor after this famous speaker like yourself.

I'm pleased to show a small demonstration on the computer material. And that will be preceded by the presentation of the material we have here.

After the presentation and demonstration it will be interesting that with we say a few words of conclusion with your permission. Without any delay I'll directly tell you I'm in front of a Dell ‑‑ a computer equipped with ‑‑ an HP computer equipped with accessories, the first ones are software for recognition of characters equipped with the vocal synthesis.

By the side of the computer in my right hand side you have what we call tactile plate. Tactile plate is a material that is allowed to reproduce in braille the writing on the screen. I think that everybody knows about braille writing.

We should have what we call a digital development ‑‑ block, and what we have a projector. I'm sorry we didn't present this material to you before.

So I would like to come back on the presentation of the material. As I told you, I am in front of a computer, HB label, a laptop. It could be any computer. You see here it is equipped with software for recognition of characters of screen review called Jaws. It's from Canada. It goes on par with vocal synthesis. You can hear now. I press a key and hear the sound. By the side of the computer you have the tactile plate. That is the appliance that is important that it produces in braille writing the writing on the screen. It's a material that is important for word processing, because it's on this compliance we can localize the cursor, the braille cursor, and I cannot demonstrate this but I am touching the tactile plate and I know that this basket should be displayed on the screen.

After that, it will be important to come back to make a demonstration. I'll open the document, I'll open a document. Allow me one minute.

With your permission, I will write welcome to our friends in the holy land of Mali, and thank the authorities of Mali for the organization of this workshop.

So I have this possibility after this sentence to ‑‑ the cursor is located at the beginning of the sentence.

So it's reading what I have written. This sentence, I want to write it and maybe I'll close Word. And make a small demonstration.

I'll try to talk of the internet, because internet for us the important thing is two things. We come to the internet to do research or to send or receive messages.

Apparently I don't have the connection here, but you should understand we have access to electronic message through Outlook Express. It allows me to receive messages. If I want to send a message to ‑‑ if I want to send a message to somebody, I'll ‑‑ what is your address?

So I come to the subject and I say hello.

So I want to say, for example, thank you for receiving this mail. Since there is a connection I'll attempt to send it. This happens in the reception box. And once I have the connection, message is sent out. You can understand that this material helps us a lot. I take this opportunity to tell you that we have computer science at the Malian union of blind people for which I am the maintainer and this center has been established on the 25th of April, 2009.

Now I'm pleased as a conclusion to thank everybody and to wish that technical and financial partners who are here in ITU help us so that our center can be strengthened and that all the centers can be established in Mali so that disabled people and blind people can have access to this important tool.

Because it is clear today that all those who do not know computers, excuse me, but they are not in the mood so they're not in ‑‑

I wish to have an exchange of experiences through study trips to other countries that have more experience than Mali in this matter. And finally, I thank everybody who has followed this demonstration that has been brief, but concise, and thank you for your attention.

[Applause]

>> ANDREA SAKS:

Youssouf, I would like to thank you for a wonderful demonstration, and also for your tremendous patience in waiting to be the last presenter in today's schedule.

I'm now going to turn over the session 7 to Madam Asenath Mpatwa in charge of the DBT out of the Abu Dhabi office and she has presenters that have chosen to prepare something to say about their experiences about accessibility for persons with disabilities within their country. Asenath, would you like to take over, please?

>> ASENATH MPATWA:

Thank you, Andrea. Just a small correction. I'm not from Abu Dhabi. I'm from the original office in Addis Ababa in Ethiopia. This afternoon we're fortunate to have a few countries who are willing to share with us their experiences, challenges, et cetera, in promoting accessible ICTs in their countries.

We have the host, Mali. We have Burkina Faso. We have Gambia. Zambia, Uganda, and the Democratic Republic of Congo.

So they are going to focus among other things to tell us what they see is their commitment of their governments in implementing ICT accessibility issues. Whether the awareness for ICT accessibility among government agencies, the private sector, that is the operators and others, the civil society, how much is there. Do they need to have more of this awareness? Or how can they go about to promote this?

We will also be told how they're promoting the Convention on the rights of persons with disabilities. And what challenges they're facing in trying to promote this concept among the various stakeholders in their countries.

We will also be told how they're coping with the funding for ICT accessibility issues, whether there are some established funding agencies, or whether the government is putting aside some money or otherwise.

And we will also hear whether they have some problems or challenges in bringing together the various stakeholders as we have been seeing throughout the course of this workshop. ICT accessibility issues involve a lot of stakeholders in a country. So we would like to hear how they are trying to bring together all these parties, and how they could make this process more efficient in order to achieve their objectives.

Finally, we are going to hear about some of the initiatives they have in the countries, and how perhaps this could be scaled up in order to achieve more out of this these initiatives.

So without wasting time, I would like to turn the floor to my neighbor here from DRC to start this discussion. DRC, you have the floor.

>> GASTON KOSONGO:

Thank you very much. I thank very much, I thank you very much for having given me the floor and I also thank ITU that sent us an invitation to participate in this international seminar.

Actually, the Democratic Republic of Congo that I represent is a country that has come out of war but war has not completely ended. The presence of Rwanda and the NRA from Uganda that continue to assassinate and massacre, murder, Congo's population in the eastern part of the country.

To a certain extent the Congolese government, so far priorities are focused on the security of the country. The Congolese country has not yet taken the importance ‑‑ has not yet put in its priority the address of the problem of accessibility of people with disabilities to such extent that even the Convention of the United Nations of 2006 has not yet been signed by our government.

But my presence here is like the presence of a Pathfinder. The Congolese government estimates it cannot stay apart from international events. It cannot practice the policy of the empty chair. That is why I have come here as a Pathfinder to see and collect experiences from other countries so as to prepare the future in our country, and it is for this reason that I'm here.

I have learned a lot. I have acquired knowledge and that I will take back home and present in a report to be presented to our Minister of post‑telecommunication and tell and to make it available to brainstorming panel that has been established to prepare a National ‑‑ develop a National policy of ICT, ICT policy.

[Applause]

>> ASENATH MPATWA:

Thank you very much, Mr. Kosongo, for this very enlightening expose'. I think we can

Sorry. I think now we can move to the next speaker from Gambia, Mr. Gabrielle Latjor Ndow. You have the floor.

>> GABRIEL LATJOR NDOW:

Thank you very much, Madam speaker. Greetings to everybody. I am here not for the government, but I represent the Regulatory Authority, the public utilities Regulatory Authority of Gambia. I'm the Director for policy strategy, consumer affairs, as well as the IT. And we are a multisector Regulatory Authority, one of very few in Africa.

We regulate the communications sector which is both Telecoms as well as the internet and broadcasting as well as electricity and water. And on top of all those challenges, we also are a very young Regulatory Authority. We have been operational for the last 4 years, 4 or 5 years.

However, with all those challenges I think we've begun to make some inroads in terms of really being not only playing the role if of a traditional regulator, but also as an advocate for the consumers that we represent, the citizens. And of course, the handicapped citizens of our country are also an important stakeholder.

So my coming here is recognition of my institution, of the importance. Now, having said that, of course, we have not really done much, and so for me, this is more of an eye opener, a learning process, as well. So I thank the organizers, and also the host, Mali, for inviting us here.

I'll say brief words about government commitment. In our policies, the policy framework for the ICT, in the government, there is a whole section that focuses and recognizes the importance of ICT itself as an important engine for development generally, and also to ensure that all citizens have access to all services of the government.

And so therefore, in those broad terms, this important stakeholder here, the people ‑‑ those who are present with handicaps, are also an important part that have been covered by this broad policy.

Our main challenge for many years has been that in the ICT sector, there was no law other than an ancient 1974 law, a telegraph act, so we've been really operating in a vacuum for many years. But luckily this year with the help of ITU consultants, thanks to them, we're able to finally pass into law the new IC act which has been considered as one of the most far reaching and advanced in the African Continent because it captures all the important things. Perhaps it's good that when you come late, you can learn from the mistakes of others and incorporate the new trends and so forth, so there's a whole section on information society, on protection of consumers' rights, online and is so forth, as well as for the handicapped, as well, and others.

So the law is there, the legal framework now is in place, and as regulators, obviously we have to operate in a legal environment. So what we are doing now is looking at how we can advance and advocate for greater access to our populations. In Gambia, 70 to 80% of the population live in rural areas which is no different than many African countries. Only 20% or so are in urban and accessibility generally to ICT for the population is a challenge. Over 60 to 70% are yet not connected to online. So across the Board when we're developing policies and action plans and so forth we have to look at the challenges of obviously the broader ‑‑ the general population and then looking at the resources that we have to see how we can also begin to zero in on key stakeholders and their interests.

So there is commitment to government in that sense. However, what we have found with the ministries and working with government has always been the problem of funding. We're in a country where we're one of the least developed and so forth, least developed countries. The limited resources we have is always, there's always battling issues. How do we divide up the small money to address all the issues. Government has committed itself to education for the entire country so when it comes to education across the Board, there's free education in our country for girls, all girls, by law have to attend school now at least for the last 7 years. It's become law, and it's free for all of them. So that's a very good indication.

And that also goes to the deaf, the blind, the handicapped and so forth. There are schools to cater for them. The challenge of course is of course the digital gap, the accessibility to ICTs and so forth, where the funds are generally not available.

And where we, as regulators, we have also certain independent ways of getting fund to try to complement government policies. And sometimes though, I'll say this, I'm sure others will echo some of our frustration, sometimes we fall victim or even the stakeholders that we try to advocate for are victims of the general view of donors, donor agencies and so forth because they look at the ‑‑ they regard the country in broad strokes.

I'm sure if you have been following the news in the last two weeks, for example, there's a big controversy with the IMF about the country representative for IMF for Senegal, who is caught up in some bribery charges and so forth. Well, allegations of bribery and so forth. And the claim is that the beautiful remarks that were being ‑‑ the glowing reports that were being sent to the IMF for Senegal for example was because of these briberies and so forth that were going on, but Gambia, most of the ‑‑ that representative is also representing Gambia, so if such allegations are found true, then that shows that, well, in Gambia if we do not get favorable reports from the country reps, that impacts on our ability to tap on funding in general.

So it is a major challenge that we find and that we need to find strategies to overcome. It says one minute. I'm trying to advocate here.

But what strategies have we also implemented? We've tried to give voice to the consumers, the citizens, as regulators. We have developed a forum that we've learned from one of our sister countries, Nigeria, called the consumer Parliament. And what we do is that we bring operators whether it's the ISPs or the mobile companies and so forth, in the same forum as the consumers, the citizens and so that they can lay their complaints and issues and interests and needs and so forth so that they can address them, we can have a forum where they engage each other.

And we take this throughout the country and these are recorded and broadcasted live on the TV so that others in the different parts of the country, the villages and communities, can listen to it and watch and learn, and also try to develop advocacy groups so that they can bring their issues, such as the handicapped ones here to the front. Because the problem is really lack of strong advocacy groups in the local levels, in the villages and communities and towns.

So that's what we've been really focusing on, capacitizing these local neighborhoods by doing the sensitization efforts. I think they say my time is up.

>> ASENATH MPATWA:

Thank you very much ‑‑

[Applause]

‑‑ Gambia for very interesting situation you have there. And I'm sure other participants have enjoyed hearing what you are doing, and maybe you can have some more discussions later.

Now moving on to Zambia, we have Mrs. Susan Mulikita from the regulator agency in Zambia. Please, you have the floor.

>> SUSAN MULIKITA: Thank you very much for having me at the front. I also take this opportunity to thank the ITU for inviting Zambia to participate, and also for the warm hospitality that I've enjoyed so far extended by the people of Mali.

I will share with you what we are doing in Zambia. Firstly, the depth of the government commitment. The government of the Republic of Zambia has been committed to the cause of promoting the interests of persons with disabilities across all sectors of the economy. But I'll try as much as possible to talk about that in as far as it relates to ICTs.

The government of the Republic of Zambia has established some Ministries such as community development and social welfare that are directly concerned with aspects, all aspects that relate to persons with disabilities. When it comes to ICTs, the Minister of Communications and Transport in collaboration with the communications authority, which is the regulator that I work for, and service providers collaborated over a period of two years to prepare the ICT policy, which was adopted last year in February.

The ICT policy has got 13 pillars and 10 pillars hinge on the economic activities of the country, ranging from ICTs, agriculture, tourism, sports, and all of that. The basis of their policy is that the ICTs cut across all of these pillars, and without ICTs, all of these pillars are bound to be affected.

The sad thing, though, is that we have not yet determined the extent of contribution of ICTs to the development of our economy in Zambia, although it is significant. The authority has taken a deliberate approach by itself to engender the cause of ICTs for persons with disabilities in its strategic plan.

To that effect, the authority has deliberately set aside some programs and financing that will promote training for awareness of the rights and duties of persons with disabilities. Down the road, the authority intends to oblige in some way service providers to provide some assistive technologies for persons with disabilities.

The authority in talking to associations of persons with disabilities is also informing the persons with disabilities that they also need to play a part, especially when it comes to education and literacy, because the Authority believes that they must take a step, and then the Authority will meet them halfway through or 3/4 through.

So far, with the support of ITU, we held a National regional workshop actually in June of 2008, where we had local participants, just as we are in this here today from other countries in Africa and outside where we came up with a Declaration which I must say we really need to actualize it but the outcomes of that Declaration have seen good and positive results from Zambia.

As a result of that Declaration, the authority today is taking steps to provide assistive technologies for schools because we believe that children are the future so we're supported by the ITU. We are going to get some assistive technology such as braille printers to provide to about 36 schools.

The government believes that we should first of all target established centers. What it has done through the Ministry of education is established education centers both at primary basic education and tertiary education where certain courses are offered to people who want to go there, disabled people, who also have rehabilitation vocation training centers so these are the centers that will benefit from that.

Other than the awareness training of the duties, again with the support of the ITU, two months ago, we offered training to persons with disabilities that is over and above awareness of rights and duties.

When it comes to universal access, the Authority has become very vigorous in the last 18 months to try and deploy access programs. As a result of the decision by the government to extend provisional services throughout the country, first of all, let me say that we have 72 districts, and all 72 districts have got mobile coverage and fixed‑line coverage, but that's not to say that 72% of the population is covered, no. Population‑wise, the numbers are different.

So the Authority has set aside $12 million in its budget this year to establish, among other things, 36 bay stations for mobile service which will be deployed on a sharing basis by all service providers.

The sites where these bay stations will be allocated or deployed was agreed with the service providers. Commitment has been given by the service providers. In addition to that, for ISPs, the authority is establishing points of presence which will be used on a sharing basis agreed with internet service providers. Because the Authority believes that IP is the technology of the future and given its easy to deploy and affordability, it's a technology that the Authority intends to promote.

Other than that, we have 36 primary schools I think I've already mentioned that. So I wouldn't want to spend too much time.

But this workshop has provided for me impetus again, a momentum, to go back and push for certain things I've heard from the presentations from Claudio, Axel, and our colleague from Kyrgyzstan, and also from the lessons of Mali. That for me has been very emotional and something I think we should all take up. Thank you very much.

[Applause]

>> ASENATH MPATWA:

Thank you very much, Susan. I think now I would like to come back to this side, and ask Mr. Oulé from Burkina Faso to take the floor. Thank you.

>> CHRISTOPHE OULÉ:

Good afternoon again. A while ago we have shared with you our experiences in the field of access to ICTs of people with disability for especially blind people.

In the text of the Convention of the United Nations on the right of people with disabilities has been ratified by our General Assembly. Some text was taken on access to employment, but when we analyzed them, you can find that there are extraterrestrial because they're not well developed to status that will raise difficulties for its implementation.
For access to ICTs, we at the National union of persons with disabilities ‑‑ we at the association of people with disabilities, since 2001, we have used the computer tool for the education of children. These tools were not quite accessible to blind people, but we printed in braille the documents for pupils and lessons for students. And this year, for exams, for end of year exams, we have transcripted lessons, the subject of exams for BPC. That is a great step because we had before to transcribe and also we had to multiply the copies to be distributed to pupils. This is a very great step we have made forward.

And now we have seen the authority ‑‑ if we propose to them some solutions we can continue to make progress.

Concerning access to universal service, universal has been adopted in 2000 in Burkina Faso, but it concerned access of rural areas to technologies of information. And lastly, these texts were revised to include in them the people with disabilities to universal service. But for the time being, we cannot see the concrete achievements of this text, and the government promotes also the introduction of the internet in rural areas through the civil society, the associations of women, the association of all kinds are encouraged to introduce and to establish community centers, equip the centers to have access to internet.

I think this channel can be used so that the persons with disabilities can access the internet if there is support by the government in this way.

I think that this is what I can say for the government. I would like to ask that generally, since the digital divide is not only for people with disabilities, the government is ready to adopt measures to detax computer tools for one year, maybe renewable in one year, to allow the massive import of computer tools. These tools will be detaxed for some period so that the civil society administration and other structures can import these computer tools at low cost. Thank you very much. This is what I wanted to tell you. Thank you for your attention.

>> ASENATH MPATWA:

Thank you very much, Mr. Oulé. We now move on the to Uganda. We go back to this side.

>> CHRISTINE MUGIMBA:

Thank you very much, Madam Mpatwa. And I'd like to thank ITU for this opportunity to participate at such an important workshop.

This is the second time I'm participating in such a workshop. The first was the regional workshop that I went to Osaka in 2008 and that was the first time in my entire life to hear the subject of accessible ICTs. So it was such an eye‑opener, and I thank ITU for taking that initiative.

And this workshop as yet is has gone ahead to bring you new ideas and new channels on how we can implement access to ICTs. So back to the subject, Uganda, Uganda as a government is committed to addressing the issues related to persons with disabilities even before the U.N. Convention on rights of persons ‑‑ U.N. Convention on the rights for persons with disabilities. There were a number of Acts that had been put in place recognizing the needs of persons with disabilities.

For example, the electronic media act of 2005 which recognizes sign language as a formal medium of communication, and as a result, there's a requirement that every broadcaster in at least one major program has to use sign language for an event of National significance. So we have seen especially the public broadcasters doing this for the bulletins although private broadcasters have not been implementing it so there's an issue of enforcement.

We have the disability act of 2006, which recognizes braille information in addition to sign language as accessible formats of access to info for persons with disabilities. We have the access to information act of 2005. We also have provisions within education policies to have schools that in different regions in the country, to cater for special needs of children. There's also an institute that ensures the special training that teachers know how to handle children with special needs and research as well. As part of ‑‑ students are admitted in public university every year, there's a slot for public universities to admit at least 70 students who have disabilities.

In the area of governance, the election processes, when it comes to voting, there's the use of braille ballot paper and sign language although it's limited to voting that is specific to representatives of persons with disabilities, but for other general elections this is not yet being enforced.

We also have persons with disabilities represented at local Council, members of Parliament. We have a special adviser to the opt President of disability issues so as far as at the macro level, it is well recognized that persons with disabilities in Uganda have a right generally and of course it has been demonstrated by ratifying the U.N. Convention in 2008 by the government of Uganda.

When it comes to ICTs specifically and this is why we're concerned, just by our history, our literacy level right now is around 69% and 31% like all the other counterparts in Africa, over 80% of the population live in rural areas. We're coming from a history where we have no widespread ICTs so the intervention there's that divide. You're coming from nothing and you have to get something in place. So the focus of government was in the first instance to get infrastructure.

What that meant is that there was lack of focus on issues of accessible ICTs for persons with disabilities. So for example, it was let's get this telephony out, let's get internet out regardless of whether it's someone ‑‑ regardless of who is the user, the other site, that wasn't the focus and that's been the gap that's been in the interventions.

Related to internet, the other challenge we've had is even as much as we've had interventions through the fund to have subsidized costs of operators who take these services to the rural areas. The costs have been so high so Uganda is landlocked. For those of us who may not know so that means we've depended on satellite bandwidth for internet but till recently when we had undersea cable arriving at the east African Coasts, Kenya and Mombasa so we're grappling with issues of affordability, and they're not necessarily looking at inclusiveness when it comes to ICTs so there has been over time, we are just beginning to appreciate the concept of accessible ICTs and looking at it in terms of mainstreaming vis‑a‑vis adaptation.

So like the message that's being preached starting from the start. However, we already had issues in infrastructure in place that did not start from the start so to say, but apart from maybe mobile telephone which is already inherent as far as the hardware is concerned addresses these issues as we saw from previous presentations.

So that is really the challenge. How do we take these interventions farther and ensure that we address issues of accessible ICTs. But thanks to the presentations that we've had here, we've had case studies of available assistive technologies, actually seeing there are low cost solutions available that can be deployed so that is something that gives us hope.

The other issue that we have is stigma related to persons with disabilities, especially in the rural areas. When someone has a disability, it's seen as either a curse or so even your relatives on that family approach it like you have a curse on the family, and already that limits the extent to which you access anything.

For example the statistics related to people in schools show that for every one child, one student, who has a disability who's in school, there are 4 who are out of school. So again, these are some of the statistics that show that some of the interventions related to ICTs are in schools, but the persons with disabilities are not in schools, so that is the challenge. How do you locate these people, how do you find them and take the services to them and yet at the same time, without necessarily having to develop that technology by putting that technology in their hand to meet that challenge.

Then there's the issue of public and private sector integration. I work with a regulator, and one thing that has happened is to have, actually it's within the development of ICT will be private‑sector led. What that means is that you can lose focus of social welfare obligations along the way because like we saw I think it was, the name is hard, the gentleman from Brazil, who showed us the pyramid of government interests and how ‑‑ and how private operators are here for business. Yeah, I have one minute.

This is my last point ‑‑ are here for business and this is a challenge because they're here to make profit but you as a government you want them to pay attention to such obligations so how do you balance that? And that is my question.

I want to see how we can balance having private‑sector‑led investment because of the costs related to putting out these ICTs but at the same time ensuring there are incentives for them to address issues of accessible ICTs. And maybe I shall end by saying we're also as an organization looking at carrying out research to establish what are the actual needs related to communication?

Because it's one thing to dump these things. We had an idea it's better get the blind person to develop the technology than me who's not blind to propose something.

This is my thought that the more ICTs are seen as basic or universal services, I believe it is better to integrate them in societies paying attention to all special needs, including those needs of persons with disabilities. Thank you very much.

[Applause]

>> ASENATH MPATWA:

Thank you very much, Christine. I think we should now just move forward to have a presentation from Senegal. And then we will come back to Mali. Thank you.

>> GUMBA KONATÉ:

Thank you very much. I am Mr. Konaté Gumba from Senegal. I am the number one technical of the Ministry of communication in ICT of Senegal. I didn't have the opportunity to prepare one presentation, because we received the invitation very late, just one week before the holding of the workshop. I could have come with very interesting documents that I could have shared with everybody.

But nevertheless, can say a few things on the issue, the theme of the day. In Senegal, the people with disabilities are not regarded as especially ‑‑ a special person. They are considered as full‑fledged people. We don't see the differentiation. In our country, you can find disabled people in all corporations. You have some lawyers that are blind, some physicians that are disabled. They're everywhere in every sector.

Because in our country, integration is strong and wide. I want just to say that if we refer to the subject being reviewed, we can say that the Convention on the rights of disabled people has been signed in 2007 and will be ratified during the budget session of the National assembly in October. This is an attainment.

For the accessibility of people with disabilities to ICTs, I can simply say that in our country, we have opted, selected, to have the accessibility for all people to ICTs, by developing what we will call the universal service. We have set up a huge budget of about 10 billion Francs from operators for this universal service. Its role is to do everything so that the ICT should be accessible to all the population of Senegal.

In this regard, we have implemented a pilot project in a region that is very hard to access and that will serve as a laboratory to make the extension of the network to all the countries, to the whole country. Once the project is completed, we will have a second component that is a multimedia community center that we have set up. Established, thanks to ITU, UNESCO that concern Senegal, Mali and Mozambique and we had to set up some kinds of cybercenters with all the sectors, with all the equipment of one cybercafe.

The community radio is meant to convey information, and when a problem is raised, the villagers soon have the community radio and currently in Senegal we have implanted 25 CMCs across the country. Our ambition is that by 2015, in order to achieve the millennium goals, we will have set up 200 CMCs in the whole country. Senegal should be one kilometer far from one CMC. So the interest is to make an ICT at the disposal of everybody, normal persons and disabled persons.

Now I can say that we don't have a charter for disabled people but we have taken initiatives to promote them especially the most significant fact is that we have created a center for reconditioning and assembly of microcomputers for disabled people. All the employees at this center are disabled people.

There are 50, and the objective is to have 200 of them, 200 employees, disabled employees, to assemble microcomputers and the objective is for them to assemble 100 computers a day that we'll dispatch in schools for schools to be acquainted with computer use.

The Ministry of ‑‑ there is a school of telecommunication, a school of telecommunication that has trained many millions. We have a school for disabled that is dynamic and is represented in all the parts ‑‑ the bodies of the Republic. We have two representatives in the state Council of the Republic. This is ‑‑ which is a higher body of the Republic. Still in the same move, I want to say that somebody talked about telemedicine. In Senegal, telemedicine has started with the Indian project of satellite radio, hosted in Dakar and which is to connect the African countries and put them in connection with Indian universities and hospitals in order to practice telemedicine by doing diagnosis, distance diagnosis.

We have experiences in that that are successful, and for example, we can be in a region 800 kilometers far from the capital city and through telemedicine you can send your diagnosis in a hospital of the capital city, and then to have this reviewed by a physician who gives back the treatment to be applied to cure the patient.

This is very functional and currently for teleteaching, we have relationships with the university of Dakar that are connected and that allow remote schools to give distance lessons without displacing themselves, especially for disabled people for braille language.

We have the National center for blind people located just 70 kilometers from Dakar, 200 students, and fully supported by government for training, for accommodations. They follow the school students from primary school to end of secondary school.

Currently, three of them have successfully completed their secondary education, and have gone to France for training, and for one and a half, there is a center where there are thought to type all they want in the braille language. This is an achievement in our country.

Now maybe we have to extend on large scale the accessibility for disabled people to ICTs, and I think that with the input we just have had with the experience reported by the participants, we will contribute to broader direct access of the public powers towards good practices in the matter, and especially to development partners in order to better influence the accessibility of disabled people to technology for information and communication.

This is what I wanted to tell you and share with you. Thank you for your attention.

>> ASENATH MPATWA:

Thank you very much, Senegal. We are running short of time, so I will go straight to ask Mr. Moctar Bâ from Mali. You have the floor, sir.

>> MOCTAR BÂ:

Thank you, Madam Mpatwa, Mrs. Mpatwa. In Mali, what we should indicate and which is very important is that there is the political will. We think that this is the basis that can develop what you have said, because without political will it is very difficult to conceive what you have said. That is the first point.

To compromise this political will Mali has adopted a National strategies called the community‑based readaptation. This strategy is cross‑sectional. That is, that means that all sectors, public sector, should have a role a specific role because before in the old times, we thought that all that concerns the handicapped was incumbent to the Ministry of social development. And this Ministry cannot do everything for disabled people.

From this National strategy, all ministries felt they were concerned. As a testimony you have seen that during this month of solidarity, the Ministry of social development is the most concerned but the Ministry of technology and communication has given its support to the organization on the workshop in order to help disabled people outside the Ministry of social development. This is the National politics that will give momentum to the readaptation, the reinsertion of disabled people in Mali. There was also the ratification and signing of the Convention on the rights of disabled people. As our friend from Congo said, Mali has been the 7th African country and the 20th global country to have signed and ratified this Convention.

Before the signing and ratification there was an interministerial Conference including organizations of disabled people that reviewed this convention and saw how they can adopt this convention to the realities of our countries. If there's no contradiction that will harm the applicability of this convention. This has been done and a technical note has been made available to the authorities so that we can say that there is no great difference between the convention and our National conditions. This has made that Declaration, the convention has been ratified rapidly. To come back the to our topic for the accessibility to ICT in Mali there is great effort made by organizations of disabled people. I said this in my communication.

Many centers were established and also there's a sensitization as our friend from Uganda said. We have a sensitization to make disabled people aware of their situation. You cannot have the real strategy of integration. This work is done at our level so that disabled people can become human resources that can face this but I'm sorry for one thing. We should continue to sensitize.

I don't know if you have noticed but normally we should have an advocacy to governments, but also we should have an advocacy to the private sector. You see in our room here I am sorry but I know that it is a cooperation between people with disabilities. Normally there is no telephone operator here. What does that mean? It means that people think that is a problem for people with disabilities. That's not enough. We should have involvement of organizations for handicapped people, disabled people but also an involvement of telephone operators who can have ideas in order to try to put on the market some adapted software, and this we should do everything to achieve this.

Now, in our effort for accessibility of disabled people, we had in our National TV a program we called cybernetic. This was a program that points owl all the innovations for technologies of information and communication. We have organized a special program for disabled people, and the same Minster Youssouf Diakité appeared on the screen of Mali testify and people realized even blind people can have access to ICTs and this has made a strong feeling and we have collected money, the reactions on this, and this program of Mali television has opened initiative in favor of disabled people.

So to really share all this, we would wish, as I said in my presentation, we should have a site, a cybersite, between all northern countries, southern countries and among the southern countries which are stricken by poverty and have many disabled people who don't have access to the computer. So we should try to fight illiteracy for disabled people through these sites. And this is what I wanted to share with you and thank you for your attention.

>> ASENATH MPATWA:

Thank you very much. I think you will agree with me that the experiences which we have had from the presenters here is commendable, and an eye‑opener to the possibilities of moving this agenda of ICT accessibility for persons with a disability forward. As we have noted, there is ‑‑ there are already some positive initiatives, and what we need to do is to continue to share experiences and learn from each other so that we can make this a reality.

Having said that, I'm sure you must be having some comments or clarifications which you need to get from the presenters. So we are going to have a few minutes to do just that. And I think I could see the first hand here from Mali, so if we can have the microphone, please.

>> ABDOULAYE DEMBELE:

Thank you. I just wanted to make some clarification on the presentation of the President of the union of disabled people in Mali. He says there is no operator. No, I am a representative of one operator. I represent people. There are at least four of my colleagues from SOTELMA who are present. Orange Mali is the only one not represented and I always worked with the international organizations and ITU. This is a clarification I wanted to put.

[Applause]

>> MOCTAR BÂ:

I agree with you but I take him as one of our members.

>> ASENATH MPATWA:

Thank you. It is clear, the message has been received. It's encouraging that we have operators, we have other stakeholders in Mali. I think you're doing very well. But let's hear from other participants.

Yes, Madam.

>> PARTICIPANT:

Good afternoon. I would like to ask the question to the representative of Senegal who was talking about disabled people who were governed in one center only and disabled people. I think currently our fight is to fight against these practices. We tend to integration with other people. Do you find this is normal in Senegal? This is my question.

>> ASENATH MPATWA:

Thank you, but before you remove the mic, can you please tell us who you are and where you come from? I think I didn't hear that part.

>> PARTICIPANT:

I am Guisse, the general Secretary of the union of disabled women in Mali.

>> ASENATH MPATWA:

Senegal please, can you give him the mic?

>> GUMBA KONATÉ:

In fact you're right but the problem is not to differentiate them. I said also in our country, disabled people are virtually integrated. If we don't notice them, the government took the initiative to create this center. Because they realized that despite everything, the companies didn't make many efforts to recruit, to hire disabled people.

Since the government has the means, it took the President of the Republic, took the initiative. He has given the land and created a center and built it and he said I want to see only people with disabilities. Even the university people academies are disabled people and I can tell you it's working very well.

The center is autonomous. It can recondition used computers. They sell them again and get means. I think that this is a positive action that can incite other people to have disabled people with the same level, and otherwise, otherwise, they would pass unseen. We have disabled people in all corporations and disabled people with very severe handicaps. That is what I wanted to answer.

>> ASENATH MPATWA:

Thank you very much. I think that Madam has taken note of that.

I think I saw a hand at the back. Can you please take the mic to him? And please introduce yourself before you speak so that we'll know who you are.

>> PARTICIPANT:

Thank you. Before talking, I apologize because maybe I'll have difficulty to speak in front because I am Portuguese speaking but I cannot speak Portuguese here because there is no translation in Portuguese.

I would also like to say a few words on the problem that is addressed here and to say that in Guinea‑Bissau, we're now starting thinking of the problem of technology of information communication because we're trying to make a regulation in this ‑‑ for universal use, and that is where we are going to adapt ICT in the country but now we're sensitizing some operators on mobile phone. We have three operators, orange, and Guinea‑tel. We're sensitizing them to greet the consumers in an equal footing because here the problem is to avoid the disconnection of customers. Disabled people are customers of telecommunication as other customers. We should create conditions so that they can feel as other citizens.

So we should avoid disconnection between citizens. That is where the treatment starts. Now in my opinion, I think that what is important here is to prepare the legal framework for regulation so that all problems can be reviewed in a disciplinary way.

Because in the regulation, you have the consumer on one part and the operators on the other part. The operators, they work in function of the market, but the consumers are a social factor that the government should protect through regulation.

In these two senses, in two ways, we should find an optimal middle balance to work with all the sectors that consume telecommunication services.

In my country, I'll sensitize the government because I think we will start by the signing of the Convention and its ratification and to incorporate everybody in the Convention internally, to create a legal framework and this way, the government will feel compelled to respect the laws and take into account in the budget and the international Corporation the fact that ICT should become a reality in Guinea‑Bissau. This is why we are here in Mali, to learn from the experience, and do things rightly, and learn from the experience of other countries. I thank you.

[Applause]

>> ASENATH MPATWA:

Thank you very much, Guinea‑Bissau. I don't think we had your name, but maybe since the mic is still right there, you can say who you are.

>> PARTICIPANT:

Antonio Tome Vaz from Guinea‑Bissau.

>> ASENATH MPATWA:

He's given an important point and maybe if I can just add to say that we just heard about the toolkit so I would encourage you to visit the websites which we indicated so that you are better equipped with the information in order to convince your government, and also to tell them how you think you should go about. And of course, tomorrow, as Mr. Leblois indicated we have a session in the morning, so please come so you know how to go about. Thank you. Any other comment or clarification from the floor?

So it appears we have exhausted ‑‑ oh, there is one. Please. Where is the mic? Mic, please, mic.

>> PARTICIPANT:

I thank everybody. My name is from the Mali union of the blind, in light of the presentations we realize that the gap, the gap between the northern countries and southern countries for technological progress and accessibility to disabled people to ICT is very large. I would like to know after this seminar, which device ITU will take so that northern countries can make some progress.

I think Senegal in his presentation, they talked about advanced technology for blind people, because there is another problem. Jaws is very expensive. I would like to launch an appeal to ITU to know if they can support northern countries so that accessibility can be a reality.

>> ANDREA SAKS:

Thank you for your question. It's a difficult one for me to answer, because of the fact that ITU has members who belong to ITU. ITU listens to the members, and the members who represent industry have a voice, and it's really kind of difficult for ITU to tell them: You must do this.

We work on a basis of trying to encourage them to do this, and with the Convention having been passed and ratified by so many countries, they are getting the message but it is going to take time. ITU can't wave a magic wand. ITU can do as much as it can to row moat understanding, information, and encourage not only people who are in control of the technology, which are the companies, and encourage the regulators who administer the laws and the regulation to legislate on behalf of persons with disabilities, it's doing the best it can on that.

We can always do better, so we've taken all this down. I think Asenath has been scribbling notes and I've been taking mental notes because I'm dyslexic. That's the only place I can take them.

So we're going back with a report. We are going to give you a report tomorrow on the conclusions of what has happened. So you'll be able to see what we have thought is the main message. You'll be able to comment and pass this report tomorrow.

I wish I could say I could solve everything. I wish I could say ITU could solve everything. But we do feel that we can probably do some of these things, but we have to go back and talk to the people and hopefully find ‑‑ what was the term you used about searching for the money and getting them to give it to us? Looking for funds within ITU. Council is coming up. I'm going to make a very strong stand that we obtain more funding from Council as Alexandra explained, this is how ITU operates. It's a Democratic society.

So all I can say is that the fact that you've come, the fact that you've told us what you want, what you need, what is wrong, what needs to be done in your view, is extremely important. That will go back. But I can't make promises for the outcome. All I can do is continue, and everyone here from ITU can continue to promote the cause of accessibility for persons with disabilities, and, in fact, it's a very, very good bunch of people in ITU who are fighting for that particular cause.

I hope that answer is helpful, even though it is not conclusive.

>> ASENATH MPATWA:

Thank you, Andrea.

[Applause]

But let me just add one or two points. First of all, what ITU is doing to try to bridge this gap is like we've been saying all along. We are collecting best practices from around the world. We have put this in the toolkit. We will continue to do that so that you can have access to know what is going on, and then from your own National priorities, situations, you can adapt what you think works better for you. Secondly, as we said, we are having a few pilot projects in a few countries, and this is because of limited funding, so our funding is like a catalyst to show that it is possible to achieve ICT accessibility, and how to go about it.

Then it is upon you to take those examples and good practices, and try to either apply them in other places in the countries, or for those who have not had an opportunity to have a pilot project, then they can talk to their neighbors or visit them to see how they did it, and then they can do it.

So ITU funding is very limited. It's only meant to catalyze and to collect experiences and make it available to you. So we will continue to disseminate that information, but the onus is really upon you to also try perhaps to take some resources like universal service fund, which most countries have, so I think that should be in my opinion more optimum and sustainable solution rather than depending on ITU or other donor funding. Thank you.

>> ANDREA SAKS:

Thank you, Asenath. She's absolutely right about the universal funds, I think that's an excellent source of revenue but I'd like to give you another idea.

Alexandra has asked for the floor and you've met Alexandra, and she's very, very active in the dynamic coalition and the JCA. Would you like to just say a few words, please?

>> ALEXANDRA GASPARI:

Yes. It's the end of the second day almost. I would like to thank all the participants and encourage you to submit to us if you have some suggestions, questions, proposals, please submit them to us as some of you have already done. If you want to organize similar event in other countries, you should let us know, to me or to Asenath because we are the ITU staff, or Andrea as the coordinator. That was the first thing, first point.

Second point, yesterday I talked about the dynamic coalition for internet. There are many of you who asked me to become members of this. I took notes. If all the people wish to become members, please give me your addresses, your contacts, your name, your organization, telephone and your email address, because communications are done through email. Especially for this.

Another structure we haven't mentioned, but Abdoulaye talked about it yesterday, it is the ‑‑ translate in French it is a structure for the coordination, I'll say in English. Joint commission activity on accessibility and human factors. This is a joint activity of coordination for the accessibility to human factors. So Andrea Saks is the Chairperson, and it's a coordination. It doesn't do technical work but it coordination at the level of ITU all that is done, standards, the standardization, in contact with our sector of development, our development sector.

I tell you this because it is important, this is a structure that is dynamic and meets ‑‑ that meets twice in a year. One, it meets in Geneva and since it is in Geneva, we will have ‑‑ the meeting will be translated on the web directly. So from any part of the world you can access to the discussion.

It was not possible to do it in Mali for this event but when we're in Geneva we can do it so I invite you if you're interested especially if you belong to organizations that are members of ITU or even if you're a member of ITU on Andrea's invitation you can join this activity, at least to keep you informed on what is going on at the technical level from people ‑‑ people among you who belong to Ministries or regulating authorities, see other people who desire to join us, they can do so by addressing you to Andrea or myself.

No, that's it. For those, for the technical ‑‑ for technical coordination in the field, my colleague Asenath Mpatwa is the one that manages the project especially in Africa, but not only in Africa. If you have project ideas to share, you must approach Asenath because she's an adviser, senior adviser, senior counselor for this topic. Thank you.

>> ANDREA SAKS:

Thank you, Alexandra. I want to add one point to that. Remember I spoke about Resolution 70. That allows you to participate. The JCA is part of that, so if you want to communicate to us, it's a wonderful way of doing that, without having to have the administration or the government do it for you as a member.

So you can as long as you are part of an organization that is an expert organization, or as an individual with expertise, you can join the JCA, and I can take on Board what you're saying. I can't promise results but I can begin to communicate.

One of the other things that's going to be lapping which is the WTDC, thank you which stands for the world telecommunications development conference, Question 20 is the accessibility question for study group 1 in the development sector. They have come up with I wouldn't say it was a carbon copy but it's pretty doggone similar. They're going to fight for their own Resolution, an accessibility Resolution that's going to give them more power to ask and do things, to be recognized as a stronger faction of ITU‑D. In the meantime Resolution 70 allows me to go back and forth, work with Asenath, work with study group 1 and question 20 and also some of the other technical questions in study group 2.

I can't promise anything because you know I wouldn't be telling you the truth but I want you to know that we want to listen to you and that's why this workshop was so important and why all of us came, because we want to see the divide minimized. We want to make sure that everyone can access ICTs, not just people with disabilities, but women, children, people in rural areas because as I said when I first opened up my mouth when we started: Disability is not only medical. It is cultural, it is gender, it is indigenous, and it is terrible.

We need to include everyone in society so they can participate and participate in the information society. So I've taken it all as a disability. If you cannot get access to information, you have a disability. So it's broadened, it's broadened.

I'm going to stop on that note. I hope that's all right with everybody, because I think I'm pooped, you are, too, we're going to be back tomorrow. We're going to have the toolkit training tomorrow with Axel Leblois and Asenath Mpatwa and I really look forward to seeing you there because you're the first ones to get the official training.

It will change as the toolkit changes, but you're the first ones, and I really look forward to listening to that tomorrow and seeing exactly how this ‑‑ how you feel about this.

So if there's any other comment, I'll take it. Anybody want to say anything before we close the meeting.

Oh, dinner, okay. Alexandra, would you announce the dinner, please? You have the details, dinner. Very important.

>> ALEXANDRA GASPARI:

Good news. Madam Minister, the Honorable Minister invites us for dinner this evening in the garden. I think it's 7:00. Or 8:00, 20 hours. Around 20:00. 8:00. Everybody is invited in the garden of the hotel. That's for dinner this evening. Anybody from Mali can confirm the time?

>> MOCTAR BÂ:

It's at 20:00 in the garden of this hotel and I'd like to give small information on this dinner.

Following this dinner, the dinner will be augmented by an orchestra of disabled people to tell you that integration is easy.

>> ANDREA SAKS:

Thank you, Moctar Bâ, Mr. Moctar Bâ. That's very gracious of you.

I look forward to seeing you there tonight. So thank you very much for attending this workshop. Sorry, does somebody else have anything they wish to say? I guess we're closed. Thank you.

Thank you very much.

[End of Session]

This text is being provided in an unedited format. Communication Access Realtime Translation (CART) is provided in order to facilitate communication accessibility and may not be a totally verbatim record of the proceedings.
