Agenda
Meeting of DCAD steering workshops committee
(4 August 2011: 14:00 – 15:30 Geneva, Switzerland)
1. Approval of the agenda (DCAD coordinator and co-coordinator Andrea/Peter)
2. Report on ECOSOC resolution on the extension of mandate of the CSTD Working Group on
the improvements to the IGF (Peter)
3. Approval of the report: actions points from last meeting (5 July 2011) and captioning

4. Workshops update: status as per 29 July 2011 (DCAD coordinator and co-coordinator

Andrea/Peter)
3.1 Access and Diversity main session: Implementing good practices in Africa: two project of accessibility and inclusion run in Mali, Burkina Faso with the help of ITU: Christophe Oulé and Abdoulaye Dembele – (Alexandra will interpret into English if necessary)

3.1.2
Status of the preparation for the mission statement – Main session of Access and Diversity

3.2 IGF Workshop no. 136: Details and speakers of Workshop no. 136 “Implementing good

practices in accessibility for an inclusive society”: Shadi coordinator

3.3 IGF Workshop no. 137: Details of Workshop no. 137 “Mainstreaming the disability

perspective for an inclusive society”: Cynthia coordinator

5. Funding: status

6. Any other business

6.1
Proposal from the organizers of Workshop 126: “Internet for democratic participation of vulnerable people in public life-best practices exchange” (NOTE: this workshop is being held during the same time slot of DCAD: 28 September 2011: 09:00 – 10:30) (abstract in annex 2)

7. Next DCAD conference call
8. Closing

Annexes: 2

Annex 1

Access and diversity

Main Question:

“Internet access as basic human right: What challenges and opportunities does this pose for policy makers and the broader Internet community?”

Sub Questions:

· What are the main technical, commercial and policy obstacles on the ground for achieving universal affordable access to infrastructure (particularly to broadband internet access) in developing countries?

· What are the main current obstacles to access to knowledge and content online?

· What are the regulatory and policy options to address those obstacles to access to both infrastructure and knowledge/content and what are the roles of the policy makers and the broader Internet community on that regard?

· How access to infrastructure and knowledge in the context of developing countries can contribute to a) foster transformation of education, innovation, entrepreneurship; b) fight poverty and promote social and human development?

· How does access to the Internet and the regulation of digital content impact on the diversity on the Internet, especially on content production in developing countries?

· How can Internet governance enable a movement towards a participatory and inclusive internet, taking into consideration the right to access of people with disabilities, multilingualism and the inclusion of the most socially excluded groups?

Panelists:

· Paul Kukubo, ICT Board for Government of Kenya

· Dawit Bekele, ISOC

· Grace Githaiga, ICT Action Network for Africa and civil society

· Robert Pepper, Cisco System

Moderator:

· Theresa Swinehart, Verizon

· Laurent Elder, International Development and research Center

Remote Moderator:

· Virginia Paque, Diplo Foundation

Annex 2

Workshop Number: 126

Title: Internet for democratic participation of vulnerable people in public life-best practices exchange
Short description:

The purpose of this workshop is to share the best of worldwide existing models of ICT by vulnerable people (people with migrant background and those socially excluded) for a better integration into the Building Process of Information Society and more participation in public life. We would also discuss and emphasize the experience we have gained during the implementation of the presented projects and models. We would like to present Initiatives instigated by different actors, i.e. private sector, public sector, civil society, local authorities and politicians for different categories of vulnerable people (youth, elderly people, active citizens, unemployed, and victims of trafficking).

We also wish to share experiences on how the use of Internet can assist people with a migrant background and help them cope with a number of difficulties (literacy, digital divide, Internet access in a number of areas), the dangers and risks (different types of exploitation, online risks and safe Internet, information on their rights and responsibilities, access to information on legal and administrative aspects) in order to fully enjoy their Human Rights and be an integrated part of the public life.

 The question of inclusive Internet and of the participation of people with a migrant background and those socially excluded in the global Information society is more and more crucial, due to the recent events worldwide and various political changes.

 The objective is also to launch the discussion as to which steps to undertake next and to try to answer the following questions:

-Should we carry on sharing and exchanging this type of experience in future?

-How best take into account national or regional priorities?

-What should our next step be in order to solve the question on how to include into the Building Process of Information Society this type of population worldwide and not only in a number of regions?

-What are the specific issues and questions regarding this type of population and its participation in public life?

-What can be done for fragile people with a migrant background in order to motivate active citizenship of this target group?
Organization:TaC-Together against Cybercrime

Contact Person: Ms Yuliya MORENETS
