

**1st Meeting of the Expert Group on ICT Household Indicators (EGH)
4-6 June 2013, São Paulo, Brazil**

Brazilian Network Information Center – NIC.br
Av. das Nações Unidas, 11.541 – 7th Floor
04578-000 Brooklin Novo
São Paulo, Brazil

AGENDA

DAY 1 – 4 June 2012

Registration (09:00–09:30)

Opening (09:30 – 10:30)

Opening remarks – *NIC.br/CETIC.br*

Introductory remarks – *Susan Teltscher, Head, ICT Data and Statistics Division, BDT/ITU*

Introduction of experts/participants

Adoption of the draft agenda – *Chair*

Working methods and presentation of documents – *Chair*

Revision to existing core ICT access indicators (10:30 – 11:00)

Discussion on core ICT access indicators

Households with radio, households with TV

Coffee Break (11:00–11:15)

Revision to existing core ICT access indicators (cont') (11:15 – 12:30)

Discussion on core ICT access indicators (cont')

Households with mobile phone

Definition of household access

Lunch Break (12:30–13:30)

Revision to existing core ICT access indicators (cont') (13:30 – 15:45)

Discussion on core ICT access indicators (cont')

Households with computers

Coffee Break (15:45–16:00)

Revision to existing core ICT access indicators (cont') (16:00 – 17:45)

Discussion on core ICT access indicators (cont')

Type of Internet access

Decision on the adoption of proposed changes on core ICT access indicators

Cocktail sponsored by NIC.br (19:00–22:00)

DAY 2 – 5 June 2012

Revision to existing core ICT use indicators

(09:00 – 10:30)

Discussion on core ICT use

Location of Internet use, use of Internet via mobile device

Activities on the Internet

Decision on the adoption of proposed changes on core ICT use indicators

Coffee Break (10:30–10:45)

New proposed core indicators

(10:45 – 12:30)

Discussion on new indicators

Multichannel TV

Internet security

Barriers to Internet access

Lunch Break (12:30–13:30)

New proposed core indicators (cont')

(13:30 – 15:45)

Discussion on new indicators

ICT skills

ICT expenditure

Coffee Break (15:45–16:00)

New proposed core indicators (cont')

(16:00 – 16:30)

Discussion on new indicators

Children and youth online protection

Discussion on any other new proposed indicators

Cross-cutting issues

(16:30–17:00)

Discussion and decisions on the adoption of proposed changes to cross-cutting issues

Final decisions on new indicators to be added to the core list

(17:00–17:30)

Including discussion on data collection and ITU questionnaire

Dinner sponsored by NIC.br (19:00–22:00)

DAY 3 – 6 June 2012

Revisions of the ITU Manual for Measuring ICT Access and Use by Households and Individuals (09:00 – 10:30)

Introduction - *ITU*

Presentation of main revisions done to the Manual – *Jose Luis Cervera, consultant to ITU*

Review of comments and proposals from the online forum

Discussion and agreement on the revisions to chapters 1 to 4

Coffee Break (10:30–10:45)

Revisions of the ITU Manual for Measuring ICT Access and Use by Households and Individuals (cont') (10:45–12:30)

Discussion and agreement on the revisions to chapters 5 to 10

Lunch Break (12:30–13:30)

Other revisions and future work (13:30–15:00)

Discussion of other proposed revisions and additions to the indicators on household ICT access and individual ICT use

Discussion on the future work of the EGH

Conclusions and closing (15:00–16:00)

Presentation of summary and conclusions - *Chair*

Closing of the meeting