IGF 2011: 29 September 2011: 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:

1. 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?
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/content and what are the roles of the policy makers and the broader Internet community on that regard?
4. 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?
5. [bookmark: _GoBack]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?
6. 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?

