Report on World Telecommunication and Information Society Day (WTISD) 2008
Theme:
Connecting Persons with Disabilities: Opportunities for ICTs

Venue:
Tobane
Date:

May 17, 2008 

1.
This year’s World Telecommunication and Information Society Day commemoration was held in a remote village in the Eastern part of Botswana called Tshokwe. The following were the lead departments in the organisation for the event.

· Ministry of Communications, Science and Technology;

· Ministry of Education (Special Education Dept.)

· Botswana Power Corporation;

· Botswana Telecommunications Authority;

· Public Telecom Operators namely: Botswana Telecommunications Corporation, Mascom Wireless and Orange Botswana;

· Department of Information Technology;

· Botswana Police Service; 
· Botswana Defence Force;

· Botswana Society for the Deaf; and
· other governmental departments, and non-governmental organisations. 

2.
The theme for this year, ‘Connecting Persons with Disabilities: Opportunities for ICTs’ was particularly challenging for the organisers and the stakeholders as the mainstream society in Botswana had not previously engaged issues relating to the difficulties faced by persons living with disability.

3.
This theme brought together governmental departments and NGOs to debate and discuss issues relating to the challenges faced by people living with disabilities. The theme also urged the stakeholders to find ways of enabling the disabled to enjoy fuller participation in this knowledge-based digital economy to lessen dependency and improve their economic, social and cultural well-being.

4.
To help discuss these issues and engage the public in the discussion, an evening live television talk show, ‘Molemo-wa-kgang’ in the vernacular, which loosely to ‘The best remedy for issues is discussion’ was staged 2 days prior to the main event. This show allowed people to call in and take part in the discussion.
5.
A temporary local radio station, Radio Letshoto FM (part of the package that has somewhat become a trademark to the WTISD celebrations in Botswana) was set up in Tshokwe. This was part of the effort to help raise awareness regarding the role of community radio stations. This radio signal broadcasting in a 25 kilometre radius was very appreciated by the locals. At certain intervals this radio broadcast signal would crossover to Radio Botswana, the national radio, and was broadcast to the entire nation. This helped further publicise the event to the entire country as well as showcase intricacies of local dialects.

6.
Two other neighbouring villages i.e. Tobane and Lepokole also benefitted from the spin-offs for hosting this event as they received donations communications equipment such computers, VSATs and pay phones. These would go a long way to spread ICTs to the region, which has not had access to ICTs before. Tobane, was already connected to the national power grid, but Tshokwe and Lepokole which are still to be connected with electricity through a government initiative called the Rural Electrification Programme were provided with solar-powered telecentres. 
7.
On 16 May, the Minister of Communications, Science and Technology, Mrs. Pelonomi Venson-Moitoi took time to meet the villagers at the kgotla, a customary meeting place, in Tshokwe to address the residents of the villages on various issues regarding communications services and in particular the theme of the event. 
8.
The main event was held at the Tshokwe Primary School grounds. The guest of honour, Mr. Denis Alexander, Chief Executive Officer of the Botswana Medical Aid Society, addressed the gathering regarding the theme and advocated strong government commitment strategies that would help bridge the digital gap to certain disadvantaged groups in Botswana. He said the commemoration of the WTISD would give impetus and raise awareness in the ICT industry about the plight and dire lack faced by the challenged when it came to ICT issues. Mr. Alexander is paraplegic, following a car accident more than a decade ago. 
10. 
The Botswana Telecommunications Authority donated solar panels to power the telecentres at Tshokwe and Lepokole villages worth P66 770.00 (US$ 10 454.22)
Conclusion
11.
The annual commemoration of this year’s World Telecommunications Day went very well and the donations were greatly appreciated. However, the theme for this year calls for the Botswana government to go beyond commitment statements and through interventions such as Maitlamo, the National ICT policy to build an inclusive information society for the advancement of a better and more peaceful and productive society.

