	First Meeting of the Council Working Group on Child Online Protection
(CWG-CP)
	[image: image1.png]

	Geneva, 17-18 March 2010
	

	
	Document WG-CP/1/16

	
	Date: 18 March 2010

	
	Original: English only

	Working Group on Child Online Protection

	Outcome of the 1st Meeting

	Summary

This report summarizes the main results of the 1st Meeting of the Working Group on Child Online Protection, held from 17-18 March 2010, in line with 2009 ITU Council Resolution 1306.
Action required

To forward to the Council-10
References

Resolution 1306 (Council 2009)

1. Introduction

1.1
 At the request of the ITU Council 2009, the ITU Working Group on Child Online Protection (WG-CP) held its 1st meeting from 17 to 18 March 2010 in Geneva, starting at 10.00 hours on the first day. The work of the WG-CP is conducted in line with Resolution 1306 of the ITU Council 2009. Council resolves:

1
to establish a Council Working Group on Child Online Protection (WG-CP) open to all Member States and Sector Members, with the following terms of reference:

1.1
to exchange views and promote and work on the subject matter,

 1.2.
 to report to the Council annually on the activities of the working group on child
 online protection (WG-CP);
2. to report to the 2010 Plenipotentiary Conference on the activities undertaken and achievement on these subjects, including proposals for further consideration as appropriate.

1.2
Around 60 delegates, representing ITU Member States and Sector Members, participated in the meeting, which was chaired by Dr. Sherif Hashem (Republic of Egypt).
2.
Adoption of the agenda

2.
The agenda (WG-CP/1/1:) was adopted as drafted.

3.
Welcoming Remarks

3.1
Mr. Al-Basheer delivered opening remarks. He started by thanking the Government of Egypt for accepting to chair this group. The ITU’s Child Online Protection (COP) Initiative has been launched in November 2008 as part of the ITU Global Cybersecurity Agenda and has been endorsed by Mr. Banki Moon, UN Secretary-General. Within the spirit of “UN Delivering as One on Cybersecurity and Child online Protection”, ITU is working with other UN agencies on promoting child online safety worldwide and in accordance with its role as sole facilitator of WSIS Action Line C5 it is also working with relevant stakeholders.
3.2
Dr. Hashem welcomed the participants and recalled 2009 ITU Council Resolution 1306. He thanked all countries that had sent contributions to this Group and recognized the support and help from Syria and Japan for their contributions on the child online protection issue. He highlighted that there is a general consensus on the need to protect children online.
4.
Election of the vice chairman
4 The Group agreed to appoint the following representatives as Vice-Chairmen of this Group:
· Ms. Jane R. Coffin (United States of America)

· Mr. Dato' Mohamed Sharil Tarmizi (Malaysia)

· Mr. Roberto Masotti (Telecom Italia)

5.
Review of the terms of reference (Council Res. 1306)

5.
The Group agreed on the elaboration of the terms of reference which are included as Annex 1 to this document.
6.
Information Reports
6.1
Document WG-CP/1/11: was presented by General Secretariat. This document provides an update on the ITU activities carried out in the area of child online protection.
6.2
Document WG-CP/1/10: was presented by the Telecommunication Development Bureau. This document provides information on the ITU strategy on child online protection.

7.
Contributions
7.1
Document WG-CP/1/2: Contribution from Odessa National Academy of Telecommunications n.a. O.S. Popov was presented by Mr. Kaptur.

7.2
Document WG-CP/1/3: Contribution from Telecom Italia was presented by Mr. Masotti.

7.3
Document WG-CP/1/4: Contribution from European Commission- Information Society & Media Directorate General was presented by Ms. Markidou.
7.4 Document WG-CP/1/5: Contribution from Egypt was presented by Ms. Tewfik.

7.5 Document WG-CP/1/6: Contribution from Bulgaria was presented by Mr. Kantchev.

7.6 Document WG-CP/1/7: Contribution from PTS - Swedish Post and Telecom Agency was

presented by Mr. Anders Johanson.

7.7 Document WG-CP/1/9: Contribution from the Republic of Mauritius was presented by
Mr. Dabeeesing.

7.8 Document WG-CP/1/12: Contribution from the Slovak Republic was presented by Ms.
Stibrana.

7.9 Document WG-CP/1/13: Contribution from Malaysia was presented by Mr. Sharil
Tarmizi.
7.10
The Group further discussed the need to invite experts who are not part of the ITU Membership in order to benefit from their expertise and contributions. It was suggested to propose this issue at the next Council for its decision.
7.11 The Group also discussed the possibility of developing a system for
classification of online threats.
7.12
It is suggested that the ITU coordinates with relevant organizations to identify the sources of threats in order to address cyberthreats and protect children online.

7.13
The Group considers the continuous monitoring of the risks and vulnerabilities facing
children and youth in cyberspace as critical to the development, implementation and assessment of COP-related policies and programmes. It therefore recommends that ITU, based on its experience as a lead agency in the area of ICT measurement, should engage in work to establish a framework for the statistical measurement of COP, including the development of a list of indicators that could be collected at the national and/or international levels. The indicators, which should include measures of usage patterns as well as the type of threats, will help countries to evaluate the impact of their COP programmes. In carrying out this work, ITU should collaborate closely with the relevant international organizations and stakeholders.
7.14
Social networks have risen over the last few years as an important medium for youth communication and interaction among themselves, as well as a platform to share user created content, such as video clips, pictures, etc.

Some of these social networking sites often introduce in their membership terms and conditions, a paragraph stating that any user uploaded content will be further owned by the social network, so it may remain cached on their servers indefinitely. Furthermore, user information may sometimes be shared with other entities for marketing or advertisement purposes, without the clear consent of the users.

It is proposed that the CWG-CP, taking into consideration the existing work carried out by other initiatives at the national and regional levels, work to encourage social networking service providers to self-regulate in relation to ownership of user created content, as well as to draft and publish their terms and conditions in plain language that can be easily understood by youngsters.

In addition, it is suggested that ITU’s COP should follow up and publish an updated list of the social networks service providers that have adopted appropriate policies regarding ownership of user created content, including the option of the removal of user created content at the user’s request.

7.15
It is suggested that this Group continue its work via electronic means. This Group will prepare contributions for the next meeting to be held in June 2010, taking into consideration the work of the ITU-D Programme on Cybersecurity and ITU-T Study Group 2.
7.16
The Group noted with appreciation the contributions received from ITU Membership, the ITU Telecommunication and Development Bureau and the General Secretariat.

8.
Dates of next meeting
8.1
It was proposed to hold next meeting of the WG-CP in June 2010, in conjunction with the cluster of council working group meetings. The Secretariat will investigate the best possible dates taking into account planning of the meeting of the other Council Working Groups.

8.2
Contributions from ITU Member States and Sector Members are welcomed and should be sent to cop@itu.int
9.
Outcome of the 1st Meeting
9.1
The Outcome of the 1st Meeting of the WG-CP is available on the web page http://www.itu.int/council/groups/wg-cop/index.html .
9.2
In closing the meeting, the Chairman thanked the ITU Member States and Sector Members for their contributions to the meeting and the secretariat for the support provided.
Dr. Sherif Hashem (Republic of Egypt)
 Chairman, WG-CP
Annex 1

Elaboration of the Terms of Reference

According to the Resolution 1306 adopted at the ninth plenary meeting concerning

ITU’s role with regard to International Public Policy Issues
concerning Creating a Safer Internet Environment for Children
The council resolves

1
to establish a Council working group on Child Online Protection (WG-CP) open to all Member States and Sector Members, with the following terms of reference:

1.1
to exchange views and promote and work on the subject matter,

1.2.
to report to the Council annually on the activities of the working group on child online protection (WG-CP);

2.
to report to the 2010 Plenipotentiary Conference on the activities undertaken and achievement on these subjects, including proposals for further consideration as appropriate.

The following is an elaboration of the two main tasks of the group and its deliverables:
1. The working group will discuss key issues relating to the risks and vulnerabilities facing children and youth in cyberspace.

2. The working group will consider existing efforts, including the COP Initiative, and provide recommendations on the way forward.

3. The working group will discuss the following activities in relation to the ITU’s role as sole facilitator of the WSIS action line C5 "Building confidence and security in the use of ICTs":

A. Collecting, discussing and raising awareness of good practices and approaches on legal/ technical/ educational/ policy and strategic frameworks adopted by Member States and Sector Members, in light of their relevant country backgrounds and experiences at the national, regional and international levels

B. Encouraging information exchange on challenges facing different countries in dealing with the issue at hand, to facilitate the formulation of national CoP strategies.

4. The working group will facilitate inputs from relevant stakeholders through its regular meetings and circular letters, questionnaires or other appropriate methods of query.

5. The working group will seek to propose mechanisms for creating synergies among national, regional and international efforts in this field, including the dissemination of its work.

6. The working group will report to the Council annually on the activities undertaken and achievement on these subjects, including proposals for further consideration.
