ROUGHLY EDITED COPY
ITU
AUGUST 4, 2011
7:00 A.M. CST
DCAD WORKSHOP COMMITTEE TELECONFERENCE

CAPTIONING PROVIDED BY:

CAPTION FIRST, INC.
P.O. BOX 3066
MONUMENT, CO  80132
1‑877‑825‑5234

+001‑719‑481‑9835

www.captionfirst.com

*****


This is being provided in a rough‑draft 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:  Hi.  

   >> ALEXANDRA GASPARI:  Hello.  We are fixing all the details.  

   >> ANDREA SAKS:  Okay.  I have been chatting with Tina who is in Illinois in a ten‑day heat wave and I am downloading goto meeting in the big other computer.  

   >> ALEXANDRA GASPARI:  Yep.  

   >> ANDREA SAKS:  And I have got the caption ‑‑ the captioning works.  

   >> ALEXANDRA GASPARI:  Yep.  

   >> ANDREA SAKS:  So I am just going to double check when it gets ready to ask me.  

   >> ALEXANDRA GASPARI:  I am going to get some paper.  

   >> ANDREA SAKS:  Okay.  

   >> ALEXANDRA GASPARI:  Andrea, I am back.  I am just opening the goto meeting.  Give me all the rights for the presentation. 

   >> ANDREA SAKS:  I am still downloading.  So that's fine.  

   >> ALEXANDRA GASPARI:  Okay.  

   >> ANDREA SAKS:  That's very cool, you are mentioned as the captioner on the workshop committee.   

   >> ALEXANDRA GASPARI:  Andrea?  

   >> ANDREA SAKS:  Yeah. 

   >> ALEXANDRA GASPARI:  I have to be transferred to another room.  I will be connected in another room. 

   >> ANDREA SAKS:  You want me to close the goto meeting?  

   >> ALEXANDRA GASPARI:  No action.  You don't close anything.  We transfer ‑‑ we enter the bridge in few minutes, okay?  

   >> ANDREA SAKS:  Okay.  Don't worry we won't start without you, believe me.  

   >> ALEXANDRA GASPARI:  Yeah.  Okay.  Thank you.  

(Beep.) 

   >> ANDREA SAKS:  Hi.  Who is that?  

   >> ALEXANDRA GASPARI:  It is Alexandra.  We are back.  

   >> ANDREA SAKS:  What happened?  

   >> ALEXANDRA GASPARI:  Mix up meeting.  So that's it.  But it is fine.  

   >> ANDREA SAKS:  Okay.  Did somebody put a note on the door for Peter?  

   >> ALEXANDRA GASPARI:  Say again. 

   >> ANDREA SAKS:  Did somebody put a note on the door ‑‑ 

   >> ALEXANDRA GASPARI:  Yep.  Yep.  

   >> ANDREA SAKS:  I don't know why I thought you would forget that.  I am stupid.  Of course, you wouldn't.  Sorry.  Just double checking.  You know what I am like.  So are we going to be okay this time?  

   >> ALEXANDRA GASPARI:  Yeah, yeah.  

   >> ANDREA SAKS:  I will be quiet.  

   >> ALEXANDRA GASPARI:  Andrea, we are ready.  

   >> ANDREA SAKS:  Okay.  There is nobody else on.  

   >> ALEXANDRA GASPARI:  Did you ask who is already on?  

   >> ANDREA SAKS:  There is no one on.  

   >> ALEXANDRA GASPARI:  Yeah, apparently Peter has been disappearing.  So I have to move from room to room.  

(Beep.) 

   >> ANDREA SAKS:  Hi.  Who is that?  

   >> Shadi:  Hi this is Shadi.  

   >> ANDREA SAKS:  Hi Shadi. 

   >> Shadi:  I am there.  

   >> ANDREA SAKS:  We just got set up.  Your timing is perfect.  So you are the first person on other than Alexandra and myself and Tina is our captioner.  And that's working.  So have you spoken ‑‑ this is just kind of off the record.  Have you spoken to Hiroshi?  

   >> Shadi:  So I haven't in awhile.  I tried to send him a mail, a reminder for the abstract but I haven't heard back from him.  I am not sure where his whereabouts are.  

   >> ANDREA SAKS:  Okay.  Second thing, this is because I haven't been able to get Cynthia.  Cynthia has been pretty inundated with a couple of projects that pay.  So she has to do them.  She is not going to be on the call until later.  I don't think she has been able to write a mission statement yet but we still have some time in which to do it.  But I reread this whole thing.  They have four panelists.  I am going to stomp my feet and ask for an accessibility panelist be added.  I think that's the only way we can do it because they have ignored my other suggestions.  I haven't heard from Chengetai, question mark.  Since your home country is in North Africa, would you off the record be willing to do that?  

   >> Shadi:  To do what exactly?  

   >> ANDREA SAKS:  Well, if you look at annex 1, it says four panelists.  

(Beep.) 

   >> Shadi:  Right. 

   >> ARUN MEHTA:  Hi everyone.  I have just logged on.  

   >> ANDREA SAKS:  We have not started.  We are just chatting.  Shadi, you can come back to me about that.  

   >> Shadi:  Okay.  

   >> ANDREA SAKS:  We will talk about it later.  

   >> Shadi:  Need a fifth panelist?  

   >> ANDREA SAKS:  Yes.  We will bring that up in the meeting.  

   >> ARUN MEHTA:  Okay.  Great.  Hello everyone.  

   >> ANDREA SAKS:  We only have you and Shadi at the moment.  Cynthia has given her apologies.  

   >> PETER MAJOR:  Andrea?  

   >> ANDREA SAKS:  Yes.  

   >> PETER MAJOR:  Peter.  

   >> ANDREA SAKS:  Hey hi.  Good.  So we have well, the five of us.  And Tina our captioner.  So we will wait a few more minutes.  And see what happens.  

   >> PETER MAJOR:  If I understood correctly Cynthia is not on the call.  

   >> ANDREA SAKS:  Yeah, it is 5 a.m. in California.  She is talking to somebody else in the other part of the world.  She said she would join as soon as she finishes.  So I haven't been able to speak to her directly.  

   >> PETER MAJOR:  I am still waiting for an update on my ‑‑ 

   >> ANDREA SAKS:  I think she was expecting you to find out who these people were.  It was a suggestion for you to find out who these people were, that's how I interpreted it and I realized she was going to give you some and she may have some.  I wouldn't wait.  I would get clarification on that  because you both may have some information.  

   >> PETER MAJOR:  She wrote exactly that I will send you comments and additional consideration I suggest you have regarding the stakeholders in the UN CRPD.  She is going to send me. 

   >> ANDREA SAKS:  Are you sure?  

   >> PETER MAJOR:  Yes.  

   >> ANDREA SAKS:  Okay.  

   >> PETER MAJOR:  She has already made it clear to me a couple of weeks ago that she has some additional information, especially I think concerning WIPO that is the negotiation ‑‑ 

   >> ANDREA SAKS:  I will leave you two to work that out.  

   >> PETER MAJOR:  Thank you.  

   >> ANDREA SAKS:  You are welcome.  When is the next meeting, Peter, for the open session?  

   >> PETER MAJOR:  I have no information.  Do you have any information about that, about the IGF open consultation?  I don't have any information about that.  

   >> ALEXANDRA GASPARI:  Andrea, we have Martin from Washington D.C.  We have Martin Gould. 

   >> ANDREA SAKS:  Hi Martin.  I don't hear him.  

   >> ALEXANDRA GASPARI:  He is on the chat only.  

   >> ANDREA SAKS:  Oh, he is on the chat only.  Let me go back to the other one.  Ahh.  Okay.  Hang on.  Yeah, I don't see the chat.  

   >> ALEXANDRA GASPARI:  The captioning chat.  

   >> ANDREA SAKS:  I am trying to get on here again.  

(Beep.) 

   >> ANDREA SAKS:  I don't see the chat.  I just see the IGF page and the agenda.  How do I put the chat up please?  

   >> ALEXANDRA GASPARI:  Andrea on the captioning it is on the ‑‑ 

   >> ANDREA SAKS:  I don't have captioning.  I have captioning on another screen, on another ‑‑ 

   >> ALEXANDRA GASPARI:  Yes.  

   >> ANDREA SAKS:  I do not have captioning on goto meeting.  

   >> ALEXANDRA GASPARI:  It is on the captioning side, Martin is there.  

   >> ANDREA SAKS:  I do not have anything like that.  Just a minute.  Let me see if I can find ‑‑ I am sorry, I have nothing like that.  Now viewing Alexandra's screen but I have no chat.  

   >> ALEXANDRA GASPARI:  Martin is on the chat on the captioning.  If you go in to captioning ‑‑ 

   >> ANDREA SAKS:  Oh, I see.  I am sorry.  I didn't understand.  No.  He is not on the chat of the captioning that I can see.  Just a minute.  Martin, there he is.  Okay.  I am on text.  Okay.  Martin.  Can Martin ‑‑ Martin, can you hear?  Or is it just text?  

   >> PETER MAJOR:  Andrea, can we start now?  

   >> ANDREA SAKS:  We can.  As soon as I get verification of how to communicate with Martin.  Just text.  Can you monitor that, Alexandra?  

   >> ALEXANDRA GASPARI:  Yes.  Yes, Andrea, I was doing it.  

   >> ANDREA SAKS:  Okay.  Right.  All right.  I will start.  We are ten minutes passed.  We have Shadi and we have Arun and we have Peter and we have Martin and we have me and we have Alexandra.  We don't seem to have anybody else.  They may join us later as far as I know.  

   >> GERRY ELLIS:  Andrea, you have Gerry Ellis as well.  

   >> ANDREA SAKS:  You snuck on there.  

   >> GERRY ELLIS:  Hi to everyone.  

   >> ANDREA SAKS:  We got Gerry.  So we will just approve the agenda please so I can start.  Have you all got a copy of that?  Okay.  I will consider that approved.  I am going to let Peter jump right in.  We add a change that he wanted to comment on the ECOSOC resolution.  And will you give us what those letters mean, Peter, on the extension of the mandate of the CSTD working group, also explanation of those letters.  

   >> PETER MAJOR:  I realized that I read this separate.  That everything is clear to everyone.  Let me start with the CSTD.  It is the Commission on Science and Technology for Development which is a subcommittee in the United Nations Economic and Social Council, which is abbreviated this ECOSOC.  ECOSOC had its meeting beginning of July until the last week of July.  It was a four‑week meeting.  Before I go to this detail I go back to the Commission on Science and Technology for Development, which one follow‑up and it is becoming the major mandate of the commission.  So last year resolution about setting up a working group on improvements of IGF.  It has been suggested by the CSTD by the Commission on Science and endorsed first by ECO and then by the General Assembly of the United Nations.  So the working group has partially fulfilled its mandate and has provided the members of the working groups and all other stakeholders provided a lot of information and a lot of ideas how to make the IGF better or improve its functioning which in my opinion is perfectly all right.  
    But it is phased to deliver any recommendation that it was mandated to do.  That is the working group.  

   >> ANDREA SAKS:  Peter, can you speak closer to the mic please?  

   >> PETER MAJOR:  Yes.  The working group didn't give any recommendations this year.  So in the May session of the Commission on Science and Technology for Development its mandate was renewed or extended up to the next session of the CSTD that is in May.  And that is a draft resolution which the drafting group was chaired by me on the business follow‑up and we had very heated discussions.  I think I have already reported on that.  But in the end we have a Consensus that about the text including enhanced cooperation, IGF related methods and so on and so forth.  
    So it is a formality that after the CSTD meeting the ECOSOC which had its meeting last July in Geneva just simply adopts this resolution.  However before the meeting there were rumors that some delegations would have liked to modify the text with all these consequences which they had, especially concerning this working group of the improvements of the IGF.  However fortunately didn't happen.  The resolution was adopted by the ECOSOC and probably will go to the next General Assembly.  

   >> ANDREA SAKS:  Can I ask you a question please?  Not to interrupt you.  I am a little out of it.  What were the recommendations that were fortunate not to be included?  

   >> PETER MAJOR:  Well, there were rumors about modifying the text concerning the enhanced cooperation.  There was some suggestions about setting up a separate body to deal with issues of enhanced cooperation within the United Nations system.  There were suggestions that eventually the participation of non‑government stakeholders within the working group, within the CSTD, within the ECOSOC should be limited in time, not in participation but in time.  The CSTD agreed to have the non‑government observers participate in this work until 2015.  And the idea was to reduce this to two years.  That is until 2017.  But none of these occurred except, except, of course, the enhanced cooperation but it was presented by South Africa.  It is no recommendation to modify any of the text.  So fortunately the draft resolution was adopted and it has become a resolution.  But it is still outstanding as I told you that there is this working group on the Internet Governance Forum for the improvement of the Internet Governance Forum.  The outstanding issue is who is going to be the Chairman.  Usually it is the ‑‑ usually the Chairman of the CSTD itself but made it clear that they are not going to take this position.  So it will be delegated to someone.  That's how these issues and I voted for the (cutting out).    

   >> ANDREA SAKS:  You voted for and it was cutting out.  We couldn't hear what you voted for.  

   >> PETER MAJOR:  Ahh.  Well, basically what I said as the last thing the outstanding issue is the chairmanship of the working group.  And there was suggestions that eventually I would be chairing the working group itself.  But this is still an outstanding issue.  And it very much depends on the agreement of the Chair of the Commission on Science and Technology for Development.  

   >> ANDREA SAKS:  We will congratulate you in advance so you will take accessibility with you.  We will keep our fingers crossed.  

   >> PETER MAJOR:  Thank you.  It is still early.  Thank you.  

   >> ANDREA SAKS:  Thank you for that report.  And you will keep us posted on the developments as they happen?  

   >> PETER MAJOR:  Yes.  Naturally.  

   >> ANDREA SAKS:  Right.  One of the things that I meant to do today but I didn't was to look up the next open meeting that usually happens in Geneva before the event.  Could somebody do that while we go on to the next point for a second so I can come back to that?  
    Thanks.  Approval of the report, action points from the last meeting, and captioning.  That's what we made as a report due to the fact that everyone is on holiday.  Do we want to go through that?  Or are you okay with that?  That was basically ‑‑ I don't have a copy of ‑‑ I have a copy in the computer.  Do you have a copy of that handy, Alexandra?  

   >> ALEXANDRA GASPARI:  Yes, I can ‑‑ it is on the Web.  Can look on the Web.  

   >> ANDREA SAKS:  Well, I can't do that.  Can you do that and basically read it off please?  

   >> ALEXANDRA GASPARI:  Yep.  One second.  

   >> ANDREA SAKS:  Because it is very short.  I should have put it in my binder because I have two computers doing two different things.  

   >> ALEXANDRA GASPARI:  Yep.  One second.  

   >> ANDREA SAKS:  Thank you.  

   >> PETER MAJOR:  I looked up the ‑‑ I am sorry.  I looked up the Internet Governance Forum Website and I can't see any reference to any open consultation.  So probably we may ask Chengetai about it.  

   >> ALEXANDRA GASPARI:  It is now on the screen.  

   >> ANDREA SAKS:  Thank you.  That's wonderful.  So it is on the screen.  And does anybody have any questions about that?  Because we now have three and a half hours ‑‑ can you go back to the first page, please?  We are still there.  First page.  

   >> GERRY ELLIS:  Andrea, Gerry here.  I am not reading what is on the screen.  

   >> ANDREA SAKS:  Approval of the agenda we did.  Apologies Shadi, Nervita and Gerry.  Workshop reads the arrangements and merges which dealt with whether we were going to be merged together and have less time and we do have three and a half hours.  Whoops, what happened?  Okay.  Thank you.  Where are we?  We are on the wrong page, Alexandra.  Can we go back to the old agenda, the old report?  Thank you.  Thank you.  So we ended up with a merged workshop but allocated a three‑hour time slot on day two, the 28th 2011 from 9 a.m. to 12:30.  So we do have a half hour break in the middle.  The proposal to DCAD's merged workshop implementing good practices in Africa to projects of accessibility inclusion run in Mali.  One is being done by ‑‑ you are jumping.  I can't read.  Don't move it.  Christophe, Burkina.  Is that Faso?  Alexandra help.  What does Faso stand for?  

   >> ALEXANDRA GASPARI:  It is Burkina.  

   >> ANDREA SAKS:  I thought it was Christophe.  

   >> ALEXANDRA GASPARI:  Christophe is the name.  

   >> ANDREA SAKS:  Christophe Oule is from Burkina Faso.  With the help of Alexandra and Abdoulaye Dembele whose abstract was received on a project that is in existence.  Now there have been ‑‑ we will go back to that in a minute.  But that was what we discussed at that time.  They are being included, where exactly they are going to go was not totally clear.  Details, workshop 137 mainstreaming the disability perspective for an inclusive society, Cynthia Waddell is the coordinator and her speakers.  And that's when we got everyone to send in their slides and all of that.  And the definition was Gerry Ellis abstract to be received, cloud computing.  You sent that, haven't you?  

   >> GERRY ELLIS:  I have.  

   >> ANDREA SAKS:  Peter Major has sent his, received topic on awareness of UN Website on accessibility.  Arun Mehta has abstract.  We have received which I have a copy of which ‑‑ have you had a chance to look at that, Gerry?  

   >> GERRY ELLIS:  Which is this?  

   >> ANDREA SAKS:  Have you seen Arun's?  

   >> GERRY ELLIS:  I did yes.  It is very good.  

   >> ANDREA SAKS:  Disability such as deaf‑blind.  Those with cognitive disabilities.  So he is dealing with the fact that they have largely been excluded from the information revolution.  Jorge Plano who is not on the call was accessibility regulations, technical regulatory issues in different countries.  Arnoud who is not on the call and sends his apologies.  I am shuffling through the hard copy on my lap here that I printed out.  

   >> ARUN MEHTA:  Can I say something?  

   >> ANDREA SAKS:  Yes.  

   >> ARUN MEHTA.  This project that we have started with the deaf‑blind, Fernando ‑‑ so I consider this project to be actually one of the positive outcomes of DCAD.  

   >> ANDREA SAKS:  Fantastic.  Thank you.  I would like to hear more about it in a different section of the agenda and I will ask you to explain a bit more.  But right now I am trying to get everyone up to date with the agenda from last time and especially since Gerry was not here.  So I want to ‑‑ 

   >> ARUN MEHTA:  You were just searching.  So I thought I might as well put in.  

   >> ANDREA SAKS:  That's okay.  Now that we said that we will get you talking a bit more in a little bit.  Okay.  So Arnoud's abstract is having a disability often leads to social exclusion and he is dealing with the same rights that we should have rights and equality instead of traditional medical approach.  And he is talking about using text or sign relay.  And since we have got Martin who has his faculty he can read and he can see and he can hear.  He is on text because he can't get on any other way.  So there we are.  So the thing is these have other virtues to other people even though they may not be totally deaf or have other cognitive problems.  So he is going to deal with that.  

Number 2.4 and, Shadi, jump in here if we don't have it down right.  Shadi is being the moderator and Satish Babu, let me get to his.  I thought I was organized.  I am.  I swear I am.  I just can't find the pages.  All right.  Here it is.  Starting the insight project that was motivated by the affirmation policy.  That is called access to ICTs for all people and the differently abled who were traditionally denied access.  So he has got a list of things here.  His presentation, he has given us quite a detailed outline.  And Fernando Botelho, we have his abstract.  He is going to be dealing with the cost issues.  Martin Gould, Martin, Martin is online.  Martin just sent his not too long ago.  Martin, can you just type in the box a quick sentence because I can't find yours at the moment?  Just in the text box.  One sentence what yours is.  It has to do obviously with the survey but I want to be able to do it justice and I don't want to take too much time trying to look it up.  So you have an opportunity.  Maybe he can't hear us.  Hang on.  I better find it.  Just a second.  Do you have it handy, Alexandra?  I can't find it in my printout.  

   >> ALEXANDRA GASPARI:  I don't remember the exact title.  It was about ‑‑ 

   >> ANDREA SAKS:  Here he goes.  He sent it.  Just a minute.  It is the G3ict global survey will be highlighted in terms of its 2010 results.  That's a much better way than I put it.  

   >> PETER MAJOR:  The title I have ‑‑ 2010 accessibility report.  

   >> ANDREA SAKS:  As long as we know it is about the survey.  G3ict survey and Martin is going to be updating us all on that.  We haven't got Hiroshi Kawamura's abstract yet.  Shadi is going to chase him to see what is happening there.  Next point was No. 3 we also agreed that everyone do their slides by the 25th and I think everyone except Hiroshi has accommodated us.  I don't know if we have slides from Satish.  I think you have to update that as well, Shadi.  Yes?  Is Shadi still there?  Maybe not.  Okay.  And then No. 3 was the DCAD meeting in Nairobi was not allocated yet as a DCAD meeting but that has been taken care of.  We are a DCAD.  We do have a DCAD meeting but I don't have the exact terms of reference.  We do have one but I don't know where or when it is going to be.  I have to get confirmation on that.  Separation for the DCAD mission statement.  No other work has been done on that that I am aware of.  I have not been able to talk to Cynthia because she has been fairly well occupied or Shadi directly.  We still have time to prepare one and we have to talk about that.  That was item 4 and we have to talk to Virginia Paque about two moderators ‑‑ wait a minute, you just moved it, Alexandra.  

   >> ALEXANDRA GASPARI:  Went to the center of the page Andrea.  

   >> ANDREA SAKS:  I am not on that page.  I am on the page before.  Am I on 4?  

   >> ALEXANDRA GASPARI:  Yes.  

   >> ANDREA SAKS:  Yes.  Okay.  Sorry.  Warn me.  Okay.  The action for workshop coordinators to contact Virginia Paque and the two moderators of the main session.  That has not been done either.  And I am probably going to have to personally take that on to deal with that which I can do and we will talk about that later as well.  And the joint ITU EBU workshop, Alexandra, was going to come back and give us more information.  And that is the third workshop that DCAD is not having any organization aspects about.  But Alexandra will update on that if there is anything to update.  And the update on the funding issue, bios, passports, titles and abstracts and presentation of speakers, et cetera.  No. 7 DCAD conference call and any other business issues pending and how to involve youth was No. 8 and this was pending at that time and No. 9 closing.  That was the report of the last meeting.  So can we have approval of that?  Okay.  Is that pretty much clear, Gerry?   

   >> GERRY ELLIS:  Yes.  That's perfect.  Thank you very much.  

   >> ANDREA SAKS:  You are very, very welcome.  Now workshop update as per ‑‑ we are back to the agenda.  One of the things I have to add to the agenda is the situation Re:  Funding and that's status No. 5 and we didn't put the youth one on there.  So I am going to add that.  Okay.  Right.  Now Shadi, are you still there?  Or have you gone?  Can you put the agenda back up on the ‑‑ 

   >> Shadi:  I am here.  

   >> ANDREA SAKS:  Oh, good.  Thank God for that.  Is it up there?  Right.  Okay.  The access and diversity main session implementing good practices, we are doing the update as a workshop.  Shadi, can you tell us what has happened, if anything, regarding what you have received and what you haven't received and what you plan to do regarding the workshop, please?  

   >> Shadi:  I believe the only thing we are missing is the abstract from Hiroshi if I remember the checklist correctly.  I have not received anything in addition to the things that were sent to the list Alexandra and yourself I believe.  

   >> ANDREA SAKS:  Yes, you have not received any ‑‑ nobody gave you the abstracts that your group sent you?  

   >> Shadi:  I think they were sent in advance.  So when we were preparing the session and I had sent these ‑‑ Alexandra, tell me if I am wrong, but I had sent those awhile ago, but we are still missing the one from Hiroshi but I haven't received anything that I have not forwarded to you.  

    >> ALEXANDRA GASPARI:  Shadi, Hiroshi didn't send me anything either.  

   >> Shadi:  Okay.  Let me double check that.  

   >> ANDREA SAKS:  Also question mark, what about Satish?  Did he send any slides?  Did anybody communicate with him?  

   >> Shadi:  I received some abstracts from the people in my session.  But as I said that was awhile ago.  I missed the previous ‑‑ yeah.  Sorry.  

   >> ANDREA SAKS:  Cynthia got her slides from everyone.  She chased them.  Can I ask you to chase the people on your side that you need their slides?  

   >> Shadi:  Okay.  We'll do.  

   >> ANDREA SAKS:  That's perfect.  Now ‑‑ okay.  So ‑‑ 

   >> Shadi:  I must have confused this because there was a checklist somewhere I believe and I think most of the people were marked and the only person I chased was Hiroshi to provide an abstract.  I wasn't on the call myself.  

   >> ANDREA SAKS:  Okay.  Now the only thing ‑‑ Cynthia is not here to discuss but she has got everything.  So I am not going to go in to Cynthia's workshop as of the moment until she pops on.  Basically Shadi, you are going to chase your people and I do need to talk to you about what we are going to do and also to Cynthia about Christophe Oule and Abdoulaye Dembele because there is no guarantee they will present in the main session and we may have to slip one in to their workshops and one in to the other.  Alexandra said she would do the translation.  Is that still possible for you?  

   >> ALEXANDRA GASPARI:  Yes.  That would be fine.  

   >> ANDREA SAKS:  So we still have these two African participants from Mali.  I still have to negotiate ‑‑ I have written to and so has Alexandra to Chengetai but we have not received a response. 

   >> ALEXANDRA GASPARI:  No.  

   >> ANDREA SAKS:  We have to work on that.  But in view of the fact that the main session, could you put up the main session annex please?  And I am going to read this to Gerry since Gerry may not have seen this and I will just describe it first.  They have a main question and a subquestion and they have four panelists and two moderators and a remote moderator, Virginia Paque of the DiploFoundation who participated when we were all in Vilnius who I think some of you may remember meeting who is a great promotor of captioning remotely to the participants throughout the world.  And the main question was "Internet access as a basic right.  What challenges and opportunities does this pose for policymakers and the broader Internet community?"  Now what I am beginning to realize is that they have four panelists.  Let me read them, who you are.  Paul Kukubo, I am going to mess it up.  Kukubo.  He is the ICT board of Government for Kenya.  Okay?  
    Dawit Bekele which is ISOC.  Bekele.  Grace Githaiga, I am not sure how to pronounce.  ICT Action Network for Africa and civil society.  And then we have got Robert Pepper again who always manages to get on some panel who I call Dr. Pepper from Cisco Systems who is very much in to video.  We don't have anybody from accessibility on that.  Now we have suggested the mission statement.  We have suggested and I think they do expect the mission statement, and we have suggested putting two people to present a presentation from Africa which was Christophe Oule and Abdoulaye Dembele and we have not gotten an answer yet.  The main question we were going to put in the mission statement and Cynthia was not able to do it presently and I was hoping that Cynthia and Shadi would come up with some sort of a draft from their two respective workshops being the moderators, but we don't have a lot of time to wait until there to do it.  So it is not impossible.  Because you guys are great and you can do anything you want to do.  But here are the 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?"  

No. 2, "What are the main current obstacles to access to knowledge and content online?"  3, "What are the regulatory and policy options to address those obstacles to access to both infrastructure and knowledge through content and what are the roles of policymakers and the broader Internet community in that regard?"  All of these I am reading can have an accessibility answer.  No. 4, "How access to infrastructure and knowledge in the context of developing countries can contribute to A, foster transformation of" ‑‑ "A, foster transformation of education, innovation and entrepreneurship and B, fight poverty and promote social and human development?"  No. 5, "How does access to the Internet and the regulation of digital content impact on the diversity on the Internet, especially on content production in the developing countries?"  Now that's a real important accessibility answerable question.  

No. 6, "How can Internet Governance enable a movement towards a participatory and inclusive Internet taking in to consideration the right to access of people with disabilities, multilingualism and the inclusion of the most socially excluded groups?"  They think that that applies to that particular question, that our group applies to that particular question.  I see every single question having an accessibility answer to it.  So the thing is how do we invade this properly besides just a mission statement.  I am going to make another wild suggestion.  (Background noise) and that is to say can we have a panelist from DCAD please, especially since you have No. 6 as a question.  We have the qualified people to answer that.  They should be on the panel.  What does somebody think?  

   >> GERRY ELLIS:  Andrea, what you think is exactly right.  We don't want to be stuck in to just one small area as in to Question No. 7 or whatever.  We need to make a point we need a panelist there because every question they have there relates to accessibility, you know what I mean, accessibility relates to every one of them and for exactly the reason that we have been saying all along we don't want to be pigeonholed, there is disability and there is everything else.  We need to make that point very strongly.  

   >> ANDREA SAKS:  Okay.  Are you getting interference?  

   >> GERRY ELLIS:  I think that might be Ireland's line.  

   >> ANDREA SAKS:  I don't know.  

   >> ALEXANDRA GASPARI:  It doesn't come from here.  (Background noise). 

   >> ALEXANDRA GASPARI:  Any of you have a mobile phone?  

   >> ANDREA SAKS:  I am on a phone that is not a mobile but it is my digital phone that I use in my office which I can hold in my hand but it wasn't having a problem until now.  Is that better?  I have taken it away and I am holding it slightly off to the side.  Is that better?  

   >> ALEXANDRA GASPARI:  It looks like.  

   >> PETER MAJOR:  Yeah.  

   >> ANDREA SAKS:  It is not me then.  Okay.  

   >> ARUN MEHTA:  I don't think it is your line, Andrea.  

   >> GERRY ELLIS:  I think somebody trying to speak.  I think it may be Arun's.  

   >> ANDREA SAKS:  Arun, if it is you, are you able to be on the chat box?  Arun, are you there?  It is you.  It is you ‑‑ you are breaking up.  Can you call back through?  Okay.  He is going to call back through.  He said fine.  Yeah, he has just popped out and going to pop back on.  Okay.  Okay.  So we can recap for him very quickly when he gets back on.  So I still feel I have some lobbying to do.  Peter, you could help me because you are physically there.  

   >> PETER MAJOR:  Helping in what?  

   >> ANDREA SAKS:  Ahh.  If I were there I would be stomping down to Chengetai's office and saying look.  

   >> PETER MAJOR:  I was wondering to find out who is the best person to be on the panel.  

   >> ANDREA SAKS:  We are going to come to that in a minute but I am going to wait until Arun gets back on the line.  We will talk ‑‑ I mean I do think I have an idea who I would like to be on there but it is really like we can even ‑‑ well, let's wait.  With the exception of Robert Pepper everyone is from Africa.  Can you see that?  

   >> GERRY ELLIS:  Yes, and it is very heavily slanted towards development.  

   >> ANDREA SAKS:  Right and except for Robert Pepper.  Shadi, what's your view?  I am going to ask everyone what they think while we wait for Arun.  What's your view?  

   >> Shadi:  Absolutely.  I mean yeah, we have mainstreaming and, you know, broadening the scope is all we are talking about in our session and just getting accessibility that applies to all discussions and I think we need to continue raising awareness of that.  

   >> ANDREA SAKS:  Well, this is my idea and I said I had somebody in mind and this is my thought and I had a brief discussion with Shadi before, so I am going to put it on the table.  Shadi represents W3C which is just as good as ICT board for Government in Kenya ISOC and the ICT network.  It is recognized throughout the world.  He also comes from North Africa.  He has a disability that people can see.  I don't mean to be weird about that.  But it is clear it is a person with disabilities who is speaking.  You are knowledgeable and I think I could really stomp my feet and say okay, let's put Shadi on there.  Now I don't know if I can get the other two people from Mali who are front speakers and they see that as a complication.  And we may have to decide to absorb Christophe Oule and also Abdoulaye Dembele in to our respective workshops.  And I don't think that anybody would object to putting one in one and one in to the other so we would balance.  But I do feel we need to lobby and I will lobby strongly but that was my suggestion, Shadi.  I don't know how Gerry or you would feel about opening up my mouth and suggesting Shadi.  I don't know how Shadi feels about being put on the spot.  I don't know how you feel about it, Peter.  It is down to the three of us at the moment.  I think if I got somebody in to the main session from our group I don't think anybody would be too upset with me.  So first of all, Shadi, let me ask Shadi, would you do that if you got that position to do it?  

   >> Shadi:  If the group agrees, absolutely.  

   >> ANDREA SAKS:  We may do a vote via a reflector to be fair.  Gerry, what do you think?  

   >> GERRY ELLIS:  I couldn't think of anybody better than Shadi.  

   >> ANDREA SAKS:  I think you would do an equally good job, but because the emphasis is on Africa I thought that was a sneaky way of dealing with it.  I don't know if that makes any sense.  Peter, what do you think?  

   >> PETER MAJOR:  Yes, I fully agree that Shadi, Shadi is an ideal person to be there.  

   >> ANDREA SAKS:  I was thinking that and also he could have the mission statement that we are going to get together in the next few weeks to deal with that as well because that deals with that.  Okay.  So even though this isn't a quorum and we have lost Arun we will put that in ‑‑ we will put that in the notes and we will send that to everyone as a note that this is the latest idea.  Alexandra, you are going to have to send the e‑mail because as you know I cannot send more than 20 or 25 recipients.  There is some kind of a legal problem in the UK that unless you go through some commission and register as a business or something, you can't because you are Spamming.  Unbelievable.  So I cannot send a huge mailing list at this moment in time.  So if we can ‑‑ can you and I develop an e‑mail where we let the group know that that's what we are going to try and do; if there is any other suggestion to please come forward.  And then I will send an e‑mail directly to Chengetai.  Does that sound like a reasonable approach to the rest of you people?  

   >> ALEXANDRA GASPARI:  Yes.  Just an observation because we were trying to propose for Christophe and  Abdoulaye, maybe Shadi could lead the DCAD group at the main session and have Christophe and Abdoulaye.  

   >> ANDREA SAKS:  They can be there.  But I don't think very much they would allow a presentation or they would have answered me right now.  But that's not an unreasonable thought.  

(Beep.) 

   >> ANDREA SAKS:  I may call up Chengetai and say we have an issue with this main session and we have talked about it and this is the conclusion that we have and I will throw a bunch of things at him.  I can talk to him on the phone and then send him an e‑mail.  I would like to get the Consensus of everyone who is on the group to deal with that.  So they knew what I was doing.  So it isn't like Andrea taking the lead and cracking the whip and doing it.  If everyone understands my concern.  

   >> GERRY ELLIS:  I think Arun is back with us.  

   >> ANDREA SAKS:  Arun, are you back?  (Background noise).  It is not working, Arun.  (Background noise. ) That is really strange.  Are you using a mobile phone?  I think we lost him again.  

   >> GERRY ELLIS:  Yep, he is gone.  

   >> ANDREA SAKS:  I will send ‑‑ thank you for keeping tabs on that.  I didn't hear that.  Anyway is that a fully decent approach?  I know it creates a little more work at the end of the day which means that we are going to delay this little move for maybe a couple of days but we can send that out tomorrow.  Alexandra, you and I can work that out very quickly and send a little e‑mail to everyone saying this ‑‑ doesn't look like our suggestions are being taken.  However we believe that we should have a representative from DCAD because accessibility applies to every one of those points.  Not just the last one.  And that we realize the focus is on developing nations but we feel we should have a person with disabilities on the panel and we can't think of a finer representative than Shadi.  We are doing reverse prejudice if that's okay.  

(Beep.) 

   >> ANDREA SAKS:  Ahh.  There.  

   >> ALEXANDRA GASPARI:  Andrea?  

   >> ANDREA SAKS:  Yes.  

   >> ALEXANDRA GASPARI:  I can ‑‑ 

   >> ANDREA SAKS:  Arun is back on and we still can't get him.  

   (Talking at the same time). 

   >> ANDREA SAKS:  Oh, my gosh.  

   >> ALEXANDRA GASPARI:  I was trying to say that the follow‑up e‑mail to Chengetai was sent.  

   >> ANDREA SAKS:  I don't want you to use that.  I want to do a complete fresh e‑mail and I want to write.  I don't want to push Christophe and Abdoulaye in the main session at the moment until I get a panelist in because I am thinking look at the format; they set it up and they have decided they are not going to accept a demonstration.  I don't think so.  This is my gut feeling.  And I need to talk to him I think live.  I don't think we resend what we have sent.  I will just say we have sent you several e‑mails and we had our meeting.  It is not like we can't do it but the point is we have a translation problem and everything else.  And Abdoulaye was expecting to be in one of the workshops and not the main session and this is a good idea.  Otherwise they would have responded to us.  

   >> ALEXANDRA GASPARI:  Okay.  

   >> ANDREA SAKS:  I mean it is not out the door just yet.  But I am thinking what we could get through or what we could get an immediate response is first let's get somebody in the door on the panel.  Four panelists is not very much.  Having five is not going to make that big of an impact.  Having two rank in files who need translation to give a presentation at the main session might not really make them feel very comfortable because they could overrun and they could dominate and there wouldn't be any discussion.  There is only so much time.  We might be best keeping them in our respective workshops of each person who has a workshop would take one of them.  
    Shadi?  Are you there?  

   >> Shadi:  I am on.  Sorry, I just muted so I don't make too much noise.  

   >> ANDREA SAKS:  Oh, okay.  Comment?  

   >> Shadi:  I don't have anything to add at this stage.  

   >> ANDREA SAKS:  Okay.  Did I take that to mean that you understand my approach and go along with it?  

   >> Shadi:  Absolutely.  Absolutely.  We are on the same page.  Yes.  

   >> ANDREA SAKS:  Okay.  And Gerry, you and I are on the same page?  

   >> GERRY ELLIS:  No problem with anything you said there.  The one thing we need to make sure, Andrea, is in the workshops we need to make sure that people are restricted to whatever time we allocate which is 15 or 20 minutes or whatever it might be.  

   >> ANDREA SAKS:  I am going to tell you guys that I haven't told the rest of the group, my doctor is not too pleased about me going to Kenya and I suspected that might happen because of the fact I had divided you guys up with Shadi as a leader and Cynthia as a leader of the workshop and Alexandra would be there.  I am not the most important peanut in the box if you follow what I am saying.  My job really is to get you coordinated and organized.  So I may not be there myself.  So as a matter of it looks like unfortunately that is going to be the case and I have already spoken to Alexandra about that and she will definitely be there for those days for sure.  You will have the backup and support.  I haven't told Chengetai that and I have told one other person at ITU that that may be the case and that looks like it might be it.  I have to take more time this year not to do too much and that's a long trip.  And I have complete confidence in all of you guys.  I really do.  So I am not too worried about whether my face is there or not.  So I hope that's okay with all of you.  Because I have had three major surgeries since October last year.  So I think I just need to be a little more realistic.  So that's why I am going to work very hard to get other people in to the limelight as hard as I can.  Okay?  That sure dropped the bomb.  Nobody is saying anything.  

   >> PETER MAJOR:  Yes.  Of course, we are here.  Sorry to hear that you can't make it.  But we understand and hopefully look forward to next year.  

   >> ANDREA SAKS:  Yeah, but that doesn't mean that I can't do what I am doing here.  So we will continue to do that.  Because I don't play a big part when I am there except to push you guys around and I think we can get Alexandra to do that. 

   >> Shadi:  You push others and us around and I think we need that.  

   >> ANDREA SAKS:  I love that comment a few meetings ago and you said gee, I sound like Andrea and I thought perfect.  Anyway I will talk also to Virginia to warn her that we might do that.  Let me work on that idea then.  We will do an e‑mail to the group saying this is the current idea because it seems to be fairly structured in how they want to do it.  

I think we are going back to the agenda.  And by the way if somebody wants to add something to the mission statement, Gerry, thinking specifically of you, Shadi, Peter, you want to add a statement to one of those questions, please write it down and say for inclusion in the mission statement because I think Cynthia is overwhelmed.  I gave her the job but I don't think she can do it alone, okay?  I will do something, too, and then ‑‑ we all have to kind of work on this and we will get one done I am sure or there will be trouble.  We are back on the workshops, which is 3.2 and 3.3.  We can't have any details from Cynthia.  Shadi, you pretty much have briefed us.  You are going to check about Satish for his slides and Hiroshi for his slides.  

   >> Shadi:  Sorry, go ahead.  

   >> ANDREA SAKS:  Cynthia just sent me an e‑mail.  Oh, my gosh.  She can't get out.  Okay.  Just finished call to Paris.  Can't call DCAD.  No captioning since Internet is down.  Sent from iPhone.  Okay.  Okay.  Also Cynthia ‑‑ Shadi, sorry.  I just read the e‑mail, everyone, the e‑mail of Cynthia.  So I think it would probably be a good idea for every coordinator to write a little note to everyone just ‑‑ when you talk to that we need this, we need that so you can get an agenda together, Shadi, don't you think?  

   >> Shadi:  Yes, I was going to say I am going to look up what I had received and say that all people.  

   >> ANDREA SAKS:  Keep me in the format and also maybe you would like to talk about amongst your own group of people what they could say about the six points.  The six questions. 

   >> Shadi:  Right.  So we have some kind of output that we can bring to the main session.  Absolutely.  

   >> ANDREA SAKS:  It doesn't matter if everyone overlaps.  Everyone just kind of gives their view and if somebody doesn't contribute, that's okay, too.  I am sorry that the others aren't coming in to that.  And I will talk to Cynthia some more.  She is stuck.  Not to worry.  By the way Mercury is retrograde.  That means that everything doesn't work.  Does anybody want to add anything about the workshops?  Gerry?  

   >> GERRY ELLIS:  No.  Fine with that now.  

   >> ANDREA SAKS:  Peter?  

   >> PETER MAJOR:  Yeah.  That's okay.  

   >> ANDREA SAKS:  Alexandra?  

   >> ALEXANDRA GASPARI:  Yep.  Good.  

   >> ANDREA SAKS:  Okay.  Now we are going to go to No. 5, funding status. 

   >> ALEXANDRA GASPARI:  Yep.  

   >> ANDREA SAKS:  Okay.  Let me get to ‑‑ oh, wow.  Where is that?  Okay.  Just one second here.  Okay.  Okay.  I talked to Pretam today about the funding status.  Where everybody was because ‑‑ we weren't getting any information.  And the time is getting short because people need to get their tickets and visas sorted out.  This is what I was told and this is what I can say to you at the moment.  The ITU is funding three Dynamic Coalitions.  We are one of them.  It is DCAD, climate change and sideline suggestions.  (Background noise).  27 people have applied for these Dynamic Coalitions.  Guess who has the most?  If it looks like ‑‑ it looks like there is enough for 20 people at the moment and no final decision has been announced just yet.  But here is where we are with that, the ITU is trying to identify the best way forward in funding fellows through the available funds and they are going to make a decision very soon.  Likely next week.  So can you all just hang on to your seats?  Off the record, we are the favorite.  So don't worry too much.  And what will be will be.  But that's all I can say at this point.  I don't have any other information that I can talk about.  Let's put it that way.  I am not too worried.  I am sorry it is ‑‑ part of the problem is the fact that it is August.  And this has always been the case in August but we used to be able to meet in November.  So it wasn't so critical but this is September.  Apologies all around.  If I know anything ‑‑ we will be getting the e‑mails out ASAP, right, Alexandra?  

   >> ALEXANDRA GASPARI:  Yes, for each person.  Each person received the confirmation or not.  

   >> ANDREA SAKS:  Okay.  So it is tricky.  But I am not too worried if that makes any sense about our people.  Okay?  Any comments?  Now (inaudible) that didn't get done.  And that's partially my fault.  When I first spoke to Martin Gould at Vilnius he said he didn't know that parents would send their children to Kenya.  And I have a feeling that's probably going to be in our favor of having kind of me having kind of dropped the ball and not pushing on that.  I honestly don't think at this particular time I can push for that when I need to push to get us in the main session.  I will talk to Martin again and see what I can do in terms of we can always have somebody have them come in and do the question thing.  And if they have a small little presentation or something to say, they can do it like they did in Vilnius.  As far as giving them a formal seat on a panel, I think we can't do that this year because we have no guarantee, no names, no nothing.  Does that make any sense?  Arun trying to come back on?  

   >> ARUN MEHTA:  Hello.  Can you hear me?  

   >> Welcome back.  

   >> ARUN MEHTA:  Thank you.  

   >> ANDREA SAKS:  We have covered quite a lot since you have been on.  We can do a quick recap.  

   >> ARUN MEHTA:  I have read most of the stuff.  I was keeping my mouth shut.  I didn't think the mic was working and I am using the mic of the laptop and that seems to work better.  

   >> ANDREA SAKS:  I invite you now to speak.  What do you think of what we have been talking about?  

   >> ARUN MEHTA:  Well, I am, you know, I am very much in agreement.  The only sort of contribution that I wanted to make and I was sort of trying to put that in the form of an e‑mail was basically in my last slide of my presentation there are several points that relate with Internet access as a basic human right.  So my first point is what about with regard to obstacles and technology and otherwise.  For example, we can take the case of the deaf‑blind.  If there isn't affordable technology for them to get on to the Internet then this right is, of course, completely meaningless.  And so we are a priori excluding these people from whatever else we are talking about.  So everyone must be guaranteed affordable technology to be able to get on to the Internet no matter how severely disabled you are.  I think that should be ‑‑ 

   >> ANDREA SAKS:  Should also be in the mission statement. 

   >> ARUN MEHTA:  Yes.  That's what I was kind of addressing.  

   >> ANDREA SAKS:  Okay.  Fine.  Would you like ‑‑ 

   >> ARUN MEHTA:  But there was this question of developing countries and how things might better be helped with regard ‑‑ how can the developing countries play a role and I, of course, have, you know, things to say on that.  And one of them is that when we are trying to find appropriate technology for a disabled person, we pretty much have to design it individually for that person.  Like an artificial leg you can't have one size fits all.  If you are trying to do this in the west with the hourly rates that you have with the countries it is not practical.  But in India, it is a lot cheaper.  So our other developing countries we can make a huge contribution to disabled people becoming part of the information society in the first place.  
    We can do that.  Then I have another point which is to say it is not just a question of let's say having technology for a deaf‑blind person for that person to be able to enjoy the rights.  That must get through the educational system that the technology that I have.  Whatever other means that I have should allow me, for example, on the exam, the examination system should not rule out a whole bunch of stuff and make it completely impossible for the disabled person to take part.  The educational system has to be completely looked at from the point of view of can a disabled person become an engineer or a doctor and all of these things.  Otherwise these rights don't mean very much.  I have like one or two other small points.  What I will do is the last slide I just forwarded to, you know, three of you and then you can see ‑‑ 

   >> ANDREA SAKS:  Say these are my comments for the mission statement.  How is that?  

   >> ARUN MEHTA:  Yeah.  Okay.  Thanks.  

   >> ANDREA SAKS:  That will be the easiest way and we will pick it up from there.  Maybe what I have to do is start organizing Alexandra and I can say mission statement at the top.  The six questions.  And then we put the answer from the Dynamic Coalition and then underneath put our answer.  What does that sound like to all of you?  Using their template.  Hello.  

   >> ARUN MEHTA:  I am delighted.  

   >> PETER MAJOR:  Yes.  

   >> ANDREA SAKS:  Sound like a good way to start?  That way we force everyone to put their two cents in.  

   >> GERRY ELLIS:  Okay.  

   >> ANDREA SAKS:  That's what we are doing to do.  Gerry?  You were sent the agenda, right?  

   >> GERRY ELLIS:  Yes.  I got that.  

   >> ANDREA SAKS:  You have the six questions.  

   >> GERRY ELLIS:  I have.  

   >> ANDREA SAKS:  What you can do is put your name and put what you want under each question because I know you can do that.  And then everybody will just ‑‑ we will fix it so it is all reflective of everyone's view, the mission statement and we will use their template.  These are the questions.  How do you think?  I think that might be the quickest way to get it done and then we have something that relates to what they are doing and it isn't going to be that long and we have a way that Alexandra can manage it and I can manage it.  Alexandra, can you do that with me?  

   >> ALEXANDRA GASPARI:  I am putting on the agenda, you are talking and I am writing down six questions to the main session and that contribute it.  Action for Gerry to send agenda and contribution from DCAD participants.  

   >> ANDREA SAKS:  Shadi is going to answer the ones that he wants to answer and Gerry is going to answer the ones that he wants to answer.  I will stick a few comments.  Peter is going to put a few in and we will get Cynthia to help us as well.  That takes the weight off of I and Cynthia.  She tells me she has many projects that she has to do many writings for and she can't take the full responsibility.  We will break it up a little bit and pull it together.  Does that sound like a fair way of approaching that?  

   >> GERRY ELLIS:  Yes.  

   >> ANDREA SAKS:  Again I can go over all of this with you tomorrow, Alexandra.  Now of the two people that we ‑‑ two people that we have from Mali which ones fit in the best thing.  I didn't ask that when I was talking about.  We have to absorb that.  Christophe Oule's presentation is about an existing project.  Correct?  

   >> ALEXANDRA GASPARI:  Yes.  It is an accessible training center in the capital of Burkina.  Abdoulaye is talking about cyber cafe accessible in Monaco.  Abdoulaye is cyber Cafe in Monaco, accessible for persons with disabilities.  

   >> GERRY ELLIS:  Cyber Cafe.  

   >> ANDREA SAKS:  So they are both cyber cafe.  

   >> GERRY ELLIS:  One is accessible training center and one is a cyber cafe.  

   >> ANDREA SAKS:  Maybe cyber cafe can go in to mainstreaming and implementing good practices.  The training program can go in to yours, Shadi.  I don't think these presentations are very long.  

   >> Shadi:  Okay.  

   >> ANDREA SAKS:  Okay.  All right.  We will see ‑‑ this is ‑‑ again we are going to have to meet again.  I think that's as far as we can go on all of this.  And I do want Alexandra to talk about something that came up this week that she discussed with me which is a proposal of ‑‑ from the organizers of 126.  Do you want to explain that, Alexandra?  

   >> ALEXANDRA GASPARI:  In a couple of minutes because we only have ten minutes left.  

   >> ANDREA SAKS:  Okay.  

   >> ALEXANDRA GASPARI:  So a colleague here at ITU received an invitation from a non‑government organization to be a panelist for a workshop called Workshop 126 titled Internet for the Democratic Participation of Vulnerable People in Public Life ‑ Best Practices Example.  The invitation was added to ITU.  So ITU staff.  She cannot do it.  I cannot do it because there is a conflict time with the DCAD.  Because the workshop has been organized in the morning where ‑‑ in the same morning, same time with that organizing workshop.  So this is a proposal if somebody would like to volunteer to be part of a panelist but the subject is likely ‑‑ I put it the subject on Annex 2, the abstract of the subject of the workshop No. 126.  And it is really concerning (inaudible) people.  Panelist also very much ‑‑ there are several and maybe one DCAD person could do it.  Here is the proposal or what. 

   >> ANDREA SAKS:  They were hoping that we would propose a name at the end of this meeting and I don't think we can do that.  Unless somebody wants to do that.  Unless one of our workshops goes first.  We can blanket it and say we will give you something but we don't know at this moment.  We need to continue this conversation via the e‑mail reflector and reattach the annex to an e‑mail that we didn't have enough people on to really discuss this.  So maybe that's what we ought to do is do that by e‑mail.  Is that okay?  I guess that's a yes.  Okay.  Alexandra?  Is that okay?  Because we don't have enough people to say yes, I want to do it.  And we still don't know what order we are going to go in to and Cynthia is not here and I don't think we can make a decision on that today which I hoped we had been able to do.  We are going to have to have another conference call before the event.  And I think we have to have one sooner than later.  I don't know who is on holiday, where anybody is.  I think ‑‑ I don't know if we can do it in two weeks' time or three weeks' time.  What do you think?  I think if we leave it until September we are cutting it too fine.  Anybody?  

   >> PETER MAJOR:  Basically I think the outstanding issue is that the six points and the mission statement.  

   >> ANDREA SAKS:  Right.  

   >> PETER MAJOR:  And probably we can do most of the work over e‑mails.  

   >> ANDREA SAKS:  Right.  

   >> PETER MAJOR:  And probably in the next meeting we can discuss it if there is some outstanding things.  

   >> ANDREA SAKS:  Okay.  I am going to look at the calendar and I think that's an important thing to put in the e‑mail when we announce that in the next meeting.  I am looking at the calendar.  Now just for record I am flying to Geneva on the 31st.  So I can't do it that day.  If we do it on the 1st of September that cuts it fine.  But that's possible.  Or we do it in the last week.  But people may still be on holiday.  Do you follow what I am saying?  Today is the 4th.  Do we do it in the week of the 23rd or some time like the 26th of August or the 25th of August or the 24th of August?  I don't know.  Does anybody have any view?  

   >> PETER MAJOR:  Yes.  Andrea, I would propose after the 2nd of September since you will be here.  The week starting from the (background noise). 

   >> ANDREA SAKS:  Sorry.  A little bit garbled there.  

   >> PETER MAJOR:  Once again I would suggest to have it on the 2nd of September. 

   >> ANDREA SAKS:  That's a Friday.  Can people do it Friday?  

   >> GERRY ELLIS:  Not that easily.  

   >> ANDREA SAKS:  Fridays are hard.  

   >> PETER MAJOR:  Let's make it on the ‑‑ 

   >> GERRY ELLIS:  We have seven weeks until the actual event.  I wonder if we go beyond three weeks from now it doesn't give us much time to implement.  

   >> ANDREA SAKS:  Can we do the 23rd through the 24th that week?  

   >> GERRY ELLIS:  Yeah, 23rd, 24th, 25th I would have said. 

   >> ANDREA SAKS:  That's what I would have said, too.  We have time to clean it up, Peter.  We have to have another touch base.  

   >> PETER MAJOR:  Andrea, I think it is too early.  Probably Gerry can come up with some text but I am not very optimistic about the reaction from the other parties.  

   >> ANDREA SAKS:  They didn't show up today.  They might be delighted that there is another opportunity.  They didn't show up today for whatever reason.  

   >> PETER MAJOR:  For practical reasons.  We have some tasks to fulfill.  That is to have this mission statement based on the text that Gerry is going to provide us and probably we have to contribute to that.  

   >> ANDREA SAKS:  Do you remember that when we did the mission statement from the previous time we were still writing and editing and messing about up until the moment of the event.  

   (Talking at the same time). 

   >> ANDREA SAKS:  We have other issues to discuss like funding and the information that I am going to get from Chengetai and other things like that.  The mission statement is ‑‑ it won't be finished even if we do it on the 2nd.  

   >> PETER MAJOR:  I have no problem with the 23rd.  

   >> ANDREA SAKS:  The 21st is a Sunday.  What day?  

   >> PETER MAJOR:  You give us September.  August. 

   >> ANDREA SAKS:  I am talking about August.  

   >> PETER MAJOR:  23rd of August is a Tuesday.  

   >> ANDREA SAKS:  That's okay with me.  Is it okay with other people?  Shall we give them a choice of two dates or just give it to them.  Because the 23rd and 24th.  Somebody speak to me.  Arun, are you there?  

   >> ARUN MEHTA:  I am fine with either.  

   >> ANDREA SAKS:  We got a proposal of the 23rd.  That's Tuesday the 23rd.  Is that okay?  

   >> ARUN MEHTA:  Yes.  

   >> GERRY ELLIS:  I have nothing in my diary that day.  

   >> ANDREA SAKS:  What about you, Shadi?  

   >> Shadi:  I am actually on vacation through that week.  But I can try to make the call.  

   >> ANDREA SAKS:  That would be heaven.  Would that be all right for you to do that?  

   >> Shadi:  I will do my best.  Yeah.  

   >> ANDREA SAKS:  Thank you for calling in on that, your holiday.  That was wonderful.  I didn't realize that.  But Shadi, you will ‑‑ what are you going to do about contacting all these people?  You are going to do it while you are on your holiday; I presume you are going to send e‑mails?  

   >> That's not fun to do on holiday other than that.  

   >> ANDREA SAKS:  Okay, Shadi.  We will do the 23rd and hope you are there.  In the meantime if you are looking at your e‑mails that's all I ask.  I will try not to make anything crazy for you.  I have three computers, the baby, the Apple and my head one.  And now it works on the Nokia.  I can't escape you.  I am never on holiday.  I am in the cloud.  Alexandra, can you send a message out saying urgent, we realize it is holiday time and those of you who missed the meeting on the 4th please, please can you attend an urgent special meeting on the 23rd.  Re:  Mission statement, finalization of presentations and the main session ideas.  Okay?  And please read the captioning.  How about that?  Can we do that?  

   >> ALEXANDRA GASPARI:  Yes.  

   >> ANDREA SAKS:  Alexandra, I will help you with that.  I will do some of it.  

   (Talking at the same time). 

   >> ANDREA SAKS:  We can talk tomorrow.  Now how many minutes have we got left?  

   >> ALEXANDRA GASPARI:  We got two minutes.  

   >> ANDREA SAKS:  We have two minutes.  Is there anything else anybody wants to say?  

   >> GERRY ELLIS:  Andrea, I will throw one thing at you.  Last two times that we were at IGF meetings we found that the actual premises and lots of facilities were inaccessible and a lot of complaints at the DCAD meetings about that.  I am wondering has anyone contacted the organizers to give the advice or ask the question if the facilities will be accessible.  

   >> ANDREA SAKS:  I will add that to my phone call to Chengetai. 

   >> PETER MAJOR:  The IGF building has UN presence in Nairobi.  It depends on the UN, how much they want to comply with the accessibility criteria.  

   >> ANDREA SAKS:  Okay.  Thank you for that information.  I didn't realize.  I thought it was going to be held at the Tripp hotel or whatever it is called.  But thank you for that.  Peter, would you e‑mail me your telephone number and we can have a chat, please?  Because I don't have that because I fully appreciate your concern about meeting too soon and about the mission statement.  And I would like to have a sort of conversation with you since because you are on the ground and Alexandra, too.  

   >> PETER MAJOR:  Having said that I am on the floor, I am traveling tomorrow.  

   >> ANDREA SAKS:  Where you are going and for how long?  

   >> PETER MAJOR:  I am going for about six days to Holland.  

   >> ANDREA SAKS:  Have a wonderful time.  Are you going to see Arnoud?  

   >> PETER MAJOR:  I am going to see my daughter.  

   >> ANDREA SAKS:  Fair enough.  Have a great holiday.  We will manage.  That's great.  Don't worry about it.  We will do the best we can and that's ‑‑ you can only do what is doable.  I want to thank Arun for assisting and coming in and Shadi for coming on your holiday and Gerry, it was good that you were here.  I am grateful to have your thoughts because I miss you when you are not here.  And Peter, thank you again for doing all the things that I am no longer able to do.  And Alexandra, without you we would be dead.  And Tina, the captioner, thank you very, very much for a great job and can you send us a transcript as soon as you can, please?  Pretty please with a cherry on top.  And I guess the meeting is over and we will be meeting again on the 23rd.  And Alexandra, do you want to add anything?  

   >> ALEXANDRA GASPARI:  Thank you everyone.  Have a nice vacation.  

   >> ANDREA SAKS:  Okay.  

   >> ALEXANDRA GASPARI:  Go over the action points in the next day.  

   >> ANDREA SAKS:  Thank you very, very much Alexandra.  I will be talking to you later.  Okay.  

   >> Bye‑bye.  

   >> GERRY ELLIS:  Bye everyone.  
    (Call concluded at 8:30 a.m. CST)

                                  *****

   This is being provided in rough‑draft 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.

****
