

Annual Report 2003
The Association for Progressive Communications (APC)

2 . The APC Annual Report 2003

TABLE OF CONTENTS

Introduction to the APC Annual Report 2003 .. 4
Message from the Chair of the APC Executive Board.. 8

About the APC ..10

Achievements in 2003 ...14
Communications and Information Policy Programme .. 14
Strategic Uses and Capacity-Building Programme... 21
Women’s Networking Support Programme (WNSP)... 26

APC Members in 2003..31
New Members in 2003 ...32
Highlights from APC Members in 2003..35

Directory: Governance and Staff ...49

APC Community Face-to-face: Events that saw an APC Presence in 200352
Publications and Research from APC ..55

Annual Financial Statements for 2003 ..57

Acknowledgments ...58

Acronyms and Abbreviations...59

The APC Annual Report 2003. 3

Introduction to the APC Annual Report 2003

Anriette Esterhuysen, APC Executive Director

It is a pleasure to invite you to read the APC annual report for

2003. It is filled with learning and stories from across the

growing APC network.

In spite of the wide range of activities that took place during the

year, 2003 is memorable for one particular process that

galvanised the efforts of APC staff, many APC members, and

several of our partner organisations - the World Summit on the

Information Society and the parallel ICT4D1 platform that took

place in Geneva in December 2003.

For most people working with ICT for sustainable development and social justice WSIS

seemed like a very expensive way to bring together lots of not particularly well-informed

people to state the obvious i.e. “ICTs are tools, and not an end in themselves”, and to pass

the buck on who is responsible for footing the bill for 'bridging the digital divide'.

In striving for a 'global consensus', governments opted for generalities. Broad principles

regarding the potential of ICTs for development characterise the Summit Declaration, while

the Action Plan focuses on connectivity and infrastructure.2

Discussions tended to gloss over crucial questions and failed to even establish common

understandings of key terms such as ‘information society’ and ICTs.

Many have pointed out the flaws of the WSIS. Civil society participants created their own

declaration and on several occasions challenged the process which was far from being as

consistently inclusive as it claimed to be (although it must be acknowledged that the

organisers did make a serious attempt to facilitated broad-based participation).

Perhaps the very fact that the limitations of the WSIS attracted so much criticism and debate

demonstrates the real value of the event. It was the first global and relatively inclusive

process that addressed issues of ICTs and social and economic development in a format that

covered the multiple issues of governance, policy and practice.

1 ICT4D = information and communications technology for development
2Subsequent sections includes extracts from my article 'Whose information society?', March 2004.
http://www.apc.org/english/about/history/english.shtml?cmd%5B384%5D=x-575-17983

4 . The APC Annual Report 2003

http://www.apc.org/english/about/history/english.shtml?cmd%5B384%5D=x-575-17983

Terms of endearment – governments
never got to the heart of the information
society debate

David Souter in a recent discussion paper
produced for APC outlined various questions
that have been left unanswered by WSIS.

What is or would be an information society?

Does the term ‘ICTs’ apply to all information
and communications technologies (including, for
example, print media and broadcast radio) or to
telecommunications-based products and
services or to new digital technologies or to
computing/IT activities?

Do ICTs have as great a potential to transform
society as the Agricultural and Industrial
Revolutions of the past? And, if this is the case,
how can we ensure that this transformation is
more egalitarian?

Do citizens or communities have rights to
information and to communication, and how
might these be defined in an ‘information
society’ age? (Souter, 2004, p. 6)

I would argue that while the official documentation

that emerged from the Summit might not have

moved beyond generalisations, at the informal level

the outcomes are very significant.

A watershed in public participation

I believe that the WSIS has been a watershed in the

process of public participation in the ICT4D debate,

and in ICT policies more generally. Even if WSIS did

not provide clear answers, it has come closer than

any previous multilateral process dealing with ICTs

to achieving participation from the public, private

and civil society sectors.

It has facilitated a shift from the world of obscure

ICT policy jargon, engaged by a select group of

NGOs, consultants, donor agencies, and

governments, to a new context in which ICT policy

has become firmly located in broader debates on

development and society.

From APC's perspective as a network focusing on civil society and ICTs this was a positive

outcome.

Many more CSOs have entered the debate, lobbying for important and specific interests

ranging from the impact of current regulation of copyright, patents and trademarks on

developing countries, to the right to freedom of expression and the importance of a free and

diverse media. Through WSIS new voices such as those of people living with disabilities and

indigenous people's organisations, sounded in ICT policy discourse.

Diverse interest groups were thrown together. The male-dominated free software movement

had to come to terms with women's rights advocates. Governments from poor countries

facing the allure of free licencing offers from Microsoft found themselves side-by-side with

governments who have self-confidently chosen the path of free and open source software.

Prior to WSIS those involved in ICT policy tended to focus narrowly on specific areas of

regulation. They rarely engaged ICT policies in a holistic way, or dealt with issues of global

ICT governance beyond the relatively narrow terrain of ICANN.

The APC Annual Report 2003. 5

ipsenespanol.org

itu.int apc.org

derechos.apc

rights.apc

wsis-pct.org

worldsummit2003.de

wsis-cs.org

crisinfo.org

geneva2003.org

wsis.ethz

greennet.org

iris.sgdg

choike.org

wsisgeneva2003.org

wsis.org

genderit.org

prepcom.net

ict-4d.org unicttaskforce.org
wougnet.org

ngocongo.org

globalknowledge.org

comunica.org

digitalopportunity.org

globalcn.org

wemfmedia.org

fsfeurope.org

cpsr.org

cities-lyon.org

wsis-japan.jp

takingitglobal.org

amarc.org

indotel.org

communicationrights.org

wsis-romania.ro

web.cern

wsis.info

icann.org

gnu.org

unesco.org

funredes.org

un.org

apcafricawomen.org

genderwsis.org
apcwomen.org

ictdevagenda.org

icvolunteers.org

idrc.ca

isoc.org

wsis-si.org

geneva03.org

gn.apc

epic.org

iccwbo.org

union-network.org

wsis-online.net

wsisasia.org

uneca.org

ietf.org

iwtc.org

alainet.org

aclu.org

communities.org

rits.org

wacc.org

hivos.nl

pccharter.net

cptech.org

internetrights.org

itrainonline.org

nodo50.org

panos.org

agenda.gov

abantu.org

alfa-redi.org

geneva03.net

penelopes.org

geneve-tourisme.ch

ipsnews.net

itweb.co

infopol.gov

yh-geneva.ch ecuanex.net

worldsummit2003.org

enda.sn

cern.ch

iprcommission.org

eclac.cl

aler.org

uni-siegen.de

comunicacao.pro

comminit.com

fordfound.org

unu.edu

nationaudio.com
preweb

emdash.org

swissbackpacker.ch

icta.mu

textor.com

fit.fraunhofer

jinbo.net

laneta.apc
africaonline.co

apache.org

worldwidevolunteer.org

article19.org

boell.de

petitiononline.com

linux.org

netwatch.co

sn.apc

python.orgedri.org

vecam.org

geocities.com

witfor.lt

cbronline.com

soros.org

fantsuam.com

e-democracy.org

mediachannel.org

misanet.org

cto.int

org.ru

assises.sgdg

global-unions.org

cameco.org

touchtech.biz

Map: Civil Society Networks and the World Summit on the Information Society, 30 October 2003

The APC site is represented by the largest square on the right. Its size compares well with that of the official
WSIS site at itu.int which indicates that a similar number of civil society and related entities linked to the APC
as did to the ITU site.

What has changed during WSIS?

So, since WSIS, a much broader range of CSOs are tackling ICT policy issues and

importantly, experience, confidence and knowledge built during the relatively ‘safe’ spaces of

the civil society plenary and caucuses are feeding directly into national advocacy campaigns.

The multi-stakeholder nature of the WSIS, flawed as it was in practice, established an

important principle and created a space for networking and collaboration between very

diverse individuals and institutions from government, civil society and business at national

level.

For APC this means that we have a strong basis from which to ensure that in our ICT policy

work the value of global networking and the inclusion of civil society contributes to

empowerment and positive change where it can really make a difference - at local level.

The APC network and WSIS

By November 2003, when APC members came together in Colombia for our biennial face-to-

face membership meeting, the impact of the WSIS process was evident. Several new

6 . The APC Annual Report 2003

members were present that had joined APC because of our involvement in the WSIS, and the

ICT policy capacity-developing workshop preceding the meeting was attended by more than

twenty partner organisations from Latin America and the Caribbean with whom we worked

closely in the regional WSIS process.

Members attending a parallel network-mapping workshop, used the mapping tools to analyse

the civil society knowledge-sharing and advocacy networks that had emerged around the

WSIS. The result was astounding. Two years of hard work stood out in bold yellow on the

computer-generated maps and APC was plotted as the central civil society knowledge-

sharing hub in a vast web of WSIS-related websites (see map).

In Colombia, our members endorsed and reaffirmed the value of APC's leveraging of the

WSIS to build greater civil society capacity and interest in ICT policy, planning, and

implementation in the strategic priorities they set for APC for the next three years.

The coming years for the network

In addition to policy questions, APC members at the biennial meeting grappled with another

area of challenge and opportunity confronting civil society organisations using ICTs as an

essential part of their work. How can CSOs can make use of ICTs in ways that integrate with

their goals and utilise the transformative potential of working in a networked way across

geographical, institutional and other boundaries?

The outcome of the intense discussions was the crafting of strategic priorities for the APC

network for 2004-7:

• Promoting and facilitating strategic use of ICTs by civil society organisations.

• Strengthening APC and civil society organizations role and engagement in ICT policy

processes.

• Growing and strengthening the network of CSOs promoting the use of ICTs for social

justice and development.

This is a challenging mandate, made even more challenging by the fact that the context of

digital exclusion does not remain static. “Approaches aimed at ‘bridging the digital divide’

often assume that it is static and can be bridged by rapid advances among the

disadvantaged. In practice, the relatively advantaged continue to gain access to new

resources at an accelerated rate during such interventions” (Souter 2004). While access to

ICTs in the south is increasing in general terms, the gap between the 'haves' and the 'haves

not' continues to grow.

APC network members are very aware of this reality. At the same time they constantly

manage to demonstrate the positive differences that capacity building, networking,

information gathering and dissemination, protest and advocacy can make.

The APC Annual Report 2003. 7

We hope that this report on our work during 2003 serves to document some of this success.

The report is also an opportunity for critical reflection on our work. Please share in this

process by sending us your comments and requests for further information.

-- Anriette Esterhuysen, APC Executive Director (Anriette@apc.org).

Message from the Chair of the APC Executive Board

Julián Casasbuenas, APC Chair

Only a few years ago, the work of APC members was focused

on providing connectivity to those organisations and people

working for peace, human rights, development and the

environment. But the rapid changes that have occurred as a

result of the increasing development of information and

communication technologies (ICTs), in particular internet,

have meant that now the focus has shifted towards the

creation of a network where the main themes are digital

inclusion, free and open source software, privacy and security,

communication rights, internet governance, gender and the empowering of women.

This does not mean we are ignoring the importance of connectivity for part of the

community, especially in developing countries, where less than 10 per cent of the population

has access to the internet. While most organisations still do not have access to these new

technologies, initiatives such as telecentres (or infocentres) for community connectivity and

use are part of a strategy for community access to information. Many of our members work

actively in this field, finding new strategies for increasing access. Similarly, new technologies,

such as wireless, are also a good opportunity to guarantee this access in areas where before

it was very difficult to provide connectivity, thus helping to reduce the digital divide.

One of the things that make APC members' work special is that they set concrete, tangible,

achievable goals. They work with grassroots organisations, strengthening them via the use of

ICTs, thus improving the way these organisations work on the basis of their own local

knowledge, encouraging them to share their knowledge and so contributing to local

development.

APC is a network of organisations and persons working on social issues where the challenges

today have changed. The potential of the network is infinite, and the members of APC are

actively working to allow it to continue to grow freely, showing governments how important

it is, in order to guarantee that communication rights are one of the main concerns of the

information societies.

8 . The APC Annual Report 2003

For this reason, in 2003, APC put a lot of effort into encouraging the participation of civil

society organisations (CSOs) in the World Summit on the Information Society (WSIS), with

the aim of ensuring that communication rights are respected, of facilitating democratisation

and access to information, of maintaining the right to privacy in communication, and of

facilitating the use of these technologies through the use of free software.

As part of this process, APC produced several important publications and materials during

2003, sometimes in partnership with others, including position papers on civil society

perspectives, practical guides for organising nationally, and a seminal handbook on ICT

policy ‘for beginners’.

In November 2003, my organisation had the pleasure to play host to APC members as they

came together in Cartagena, Colombia, to discuss how we could best direct our energies

towards achieving our mission of strengthening and helping groups that work for sustainable

development and social justice through the strategic use of ICTs.

The membership appraised the current situation worldwide and established APC’s strategic

priorities for the period 2004–07, which must include the promotion and facilitation of the

strategic use of ICTs by civil society organisations, the continued strengthening of APC's and

CSO’s role and engagement in ICT policy processes, and the fortification of the network of

CSOs promoting the use of ICTs for social justice and development.

As ever, our strategic priorities and actions are crosscut by our commitments to sustainable

development and to gender equality and the empowerment of women.

There is no doubt that this real work of members with grassroots organisations is

contributing to the building of a better world for all, showing CSOs and people how new ICT

tools can strengthen their networks.

I would like to take this opportunity to welcome all the new members of the APC family that

joined our network in 2003: Alternatives, Action and Communication Network for

International Development, from Canada; WomensHub and Foundation for Media

Alternatives, from the Philippines; Women'sNet, from South Africa; ZaMirNET, from Croatia;

CEPES, from Peru; Unimondo, from Italy; ArabDev, from Egypt; and Open Forum of

Cambodia, who all do us the honour of participating in APC and extending our work towards

a better world for all. I would also like to thank the staff of APC for their dedication to APC's

work, all our members and collaborators for their active participation in the projects and

programmes, and the funders who have supported our projects.

—Julián Casasbuenas, Chair of the APC Executive Board

The APC Annual Report 2003. 9

About the APC

In APC’s fourteen years of existence, we have progressively broadened our focus from

primarily facilitating technical interconnection of services for NGOs in the pre-internet era, to

a holistic engagement with ICTs for social justice and sustainable development, which ranges

from policy advocacy to training.

APC’s strategic priorities are determined by our members, and guide project development

and implementation in the programmes.

APC’s vision

“A world in which all people
have easy, equal and affordable
access to the creative potential
of ICTs to improve their lives
and create more democratic and
egalitarian societies.”

APC works consciously to integrate practice and policy in every

activity we undertake, including: working for internet rights and

enabling policy environments; free and open source software

development; empowering CSOs with easy-to-use web publishing

tools; delivering training and developing support materials;

facilitating learning; and developing gender evaluation

methodologies for ICT initiatives.

We believe that this broad approach is essential if civil society is

to fully benefit from the strategic potential of ICTs in meaningful ways.

APC has to continuously reposition itself strategically to remain relevant and effective. We do

this primarily by ‘listening’ to our members and the civil society communities they work with.

In November 2003, we brought our members together face-to-face to set APC strategic

priorities for 2004–07.

Our Members

APC is an international network of CSOs dedicated to empowering and supporting groups and

individuals working for peace, human rights, development and protection of the environment

through the strategic use of ICTs.

Membership Growth in 2003

APC membership increased dramatically in
2003. Nine new members joined APC, taking
the total up to 35 by December 2003.

For the first time, APC has representation in
Peru, French-speaking Canada and an Arab
State. Notably two-thirds of the new
members are from Africa and Asia –
continents where previously APC’s presence
was extremely limited.

APC's value and uniqueness comes from the local

perspectives and contact with grassroots organisations

that we gain through interactions with and amongst

our members. In 2003, our network of members

included 35 organisations in Argentina, Australia,

Brazil, Bulgaria, Canada, Cambodia, Colombia, Croatia,

the Czech Republic, Ecuador, Egypt, Germany,

Hungary, Italy, Japan, Kenya, Korea, Mexico, Nigeria,

Peru, the Philippines, Romania, Senegal, Slovakia,

South Africa, Spain, UK, Uruguay, and the USA.

10 . The APC Annual Report 2003

APC members are ICT

providers, but they are

also, uniquely,

sustainable development

and social justice activists

in their own right. They

are the ‘social tech’

organisations highlighted

in a recent landmark

report commissioned by

the Social Science

Research Council on

appropriating the internet

for social change.3

APC members and some partners met in Cartagena, Colombia in
2003. Photo: APC

Our Partners

APC works in collaboration and partnership with numerous organisations beyond our own

membership. Our partners are diverse, ranging from other international NGOs, funders, and

UN agencies to national and local grass-root initiatives. They include telecentre, training,

community-building, radio, information dissemination, education, feminist networking, rural

access, software and teleworking initiatives in fifteen different countries in Asia, Africa and

Latin America.

Some focus their work at national level, such as the Women of Uganda Network (WOUGNET),

InfoCon Distance Education of Mongolia, the Colinas del Norte telecentre in Quito, Ecuador,

and the Fifth Woman Initiative in Slovakia. Others work internationally, like AMARC (World

Association of Community Radio). We work closely with many UN agencies, particularly the

Economic Commission for Africa, FAO, UNESCO, UNIFEM and UNDP.

We are also part of major international partnerships such as the BCO (Building

Communications Opportunities) alliance, where our partners include other international NGOs

Bellanet, IICD, Panos, and OneWorld International and bi-lateral donors – CIDA, the Dutch

Foreign Ministry, DFID, SDC, and the Danish Ministry of Foreign Affairs.

We also work in regional networks, for example, in Southern Africa, we are part of a coalition

called the ‘Media Partnership’, comprising the APC, Article 19, Southern Africa

Communications for Development (SACOD), the Media Institute of Southern Africa (MISA),

3 “Appropriating the Internet for Social Change: Towards the strategic use of networked technologies by
transnational civil society organisations”, Mark Surman and Katherine Reilly/SSRC, November 2003.
http://www.ssrc.org/programs/itic/

The APC Annual Report 2003. 11

 and the African office of the World

Association for Community Radio (AMARC).

The Africa Media Village at WSIS 2003 (see

photo left) was a product of the

partnership. A list of our donor partners is

included later in this report.

Often people leave one NGO, but continue

to make important contributions in others.

So, while APC is governed by our

organisational members, many of our

workspaces are open to individuals who have been part of the APC community in the past,

but who have since moved on. This is particularly valuable in our technical workspaces, in

that we have been able to retain the expertise and voluntary efforts of some of the best ICT

technicians in the world.

In all our work, we strive to work with, and strengthen, local partners. APC is different from

many other international networks, in that we do not emphasise ‘branding’ or official

affiliation with the APC. We believe that the people we work with have the right to choose

whether to publicly associate themselves with us or not.

Who benefits from APC’s work?

As stated in our mission, we work to “empower and support organisations, social movements

and individuals in and through the use of information and communication technologies to

build strategic communities and initiatives for the purpose of making meaningful

contributions to equitable human development, social justice, participatory political processes

and environmental sustainability”4.

“I am writing on behalf of an
international NGO working in northern
Uganda to build healthy communities.
In each of our projects, we are using
community radio to educate and in
some cases carry on a larger dialogue
on gender-based violence,
reproductive health, landmine
awareness and issues pertaining to
the reintegration of child soldiers. I
came upon your website as I was
looking for tools to help our team plan
our radio shows better and am very
pleased with the resources you've
made available. THANK YOU!”—
Michelle Ell, Programme Officer, CPAR
Uganda

APC’s programmes and projects facilitate the participation

and involvement of civil society organisations in ICT policy

and practice. Many organisations and individuals benefit

from our work. For instance, our ICT policy materials have

been requested and used as far afield as Fiji, India, Uganda

and Argentina.

Some of the people, communities and organisations

benefiting from APC’s work at different levels include:

• people in local communities who our members support in

their advocacy for social and political justice, e.g. citizens

in small towns in Colombia who are supported by our

4 Adopted by the APC council in February 1997, Itala, South Africa.

12 . The APC Annual Report 2003

member Colnodo in initiatives to increase transparency in local government; and farmers

in the dry lands of East Africa who access useful information through satellite radio from

our member Arid Lands Information Network.

• national and local NGOs who receive ICT support,

training and affordable internet services from APC

members, e.g. the NGO community in Brazil, which

relies heavily on the services of our member RITS,

and small community-based organisations in

Egypt, who are trained and supported to use ICTs

by our member ArabDev.

• international agencies, NGOs, consultants, and also

governments who are trying to understand how

ICTs can make a difference in efforts to achieve sustainable development through APC

sharing our experience, gender and ICT expertise, stories and critical analysis with

donors, at international conferences and in bodies such as the UN ICT Task Force and the

DOT Force.

www.apc.org

APC’s website regularly gets more than a
million hits a month.

But, of course, what’s really important is the
number of visitors. By the end of 2003, the
APC site was receiving 2,000 individual
visitors every day.

And visitors regularly come from more than
100 different countries!

• people who come across us on the web and use our open-content material. We share as

much of our work as we can freely online. The heavy use made of our resources is

indicative of the large number of people with whom we don’t have a direct relationship,

but who nevertheless benefit in some way from our work.5

• people who are not connected to ICTs in any direct way and who are unlikely to be for a

long time, e.g. women in Africa living in situations of conflict who have had their stories

collected on video and audio in an initiative which was trained by APC to repackage

information and has since been recognised by an international award given by APC in

partnership with the Global Knowledge Partnership (GKP).

5 For example, our 2003 publication, ‘Involving Civil Society in ICT Policy’, was made available online in
English, French and Spanish, and more than 14,000 copies were downloaded between October 2003 and
February 2004.

The APC Annual Report 2003. 13

Achievements in 2003

APC achieves our goals through the combined efforts of our international community of

members and strategic allies, and a small staff team. Together, we face the challenges of

constant change and development in ICTs on the one hand and increasing social inequality

on the other.

We channel our energy and resources through three programme areas: communications and

information policy; strategic use of ICTs and capacity-building; and women’s networking

support.

COMMUNICATIONS AND INFORMATION POLICY PROGRAMME

Programme Goal: Build more inclusive ICT decision-making processes by facilitating civil
society engagement through building their capacity and supporting advocacy, at national
and international levels. Civil society inclusion in policy-making will lead to their
involvement in implementing and monitoring policies, and ultimately to societies in
which there is greater citizen participation.

Citizens and organisations that want to ensure that the internet remains a tool and a venue

for promoting social, gender and environmental justice, development and democracy are

struggling to navigate the terrain of global, regional, and national internet governance, policy

and regulation. They frequently do not know which issues are on the agenda, who is

debating and deciding them, how their work could be affected, and how to get involved.

Our global and regional ICT policy

projects raise awareness, build

capacity, and provide tools and

information resources to strengthen

civil society participation in decision-

making processes. In 2003, we took

advantage of global processes such as

the World Summit on the Information

Society (WSIS) to galvanise civil

society awareness of ICT policy issues,

with an ultimate objective of building

civil society’s participation in ICT policy processes at national level.

Strategic partnerships, and networking and advocacy

An essential part of APC’s internet rights and ICT policy activities involves being visible, vocal

and accessible at key events, where we adopt a dual strategy. We advocate policy positions

14 . The APC Annual Report 2003

from a civil society and Southern perspective in international and global forums where ICT

policy discussions and debate take place, such as the WSIS, the UN ICT Task Force,6 and the

DOT Force. And we raise the profile and awareness of internet rights and ICT policy issues

directly with civil society organisations and social movements through networking and face-

to-face at major civil society events.

The World Summit on the Information Society (WSIS)

The rapid spread of ICTs and the convergence of different media have

led to the emergence of new policies and regulation. Policy decisions

being made today will impact on the peoples of the world’s ability and

potential to use ICTs as tools in their work tomorrow. At the first phase

of the United Nations’ World Summit on the Information Society, held in

Geneva in December 2003, governments signed a declaration that could

have had the potential to enhance or hinder access to ICTs for the vast majority of the

world’s population.

The general verdict on the WSIS was a thumbs-down. The Summit outcomes were limited

and it was an arduous and expensive process. However, APC has concluded that, from the

perspective of many civil society organisations that participated actively, the WSIS has

created a new opportunity for solidarity across ideological, sectoral and geographical divides.

Due to the commitment, solidarity and hard work of many civil society participants, and

possibly because of the degree of deadlock among governments, a fair number of the

proposals put forward by civil society made it into the final text of the official Summit

Declaration and Action Plan.7

However, at the informal level, the outcomes were more significant, and WSIS became

effectively a watershed in the process of public participation in ICT policies. Thanks to the

WSIS, ICT policy has become firmly located in broader debates on development and society.

New voices – of people living with disabilities, the education and research sectors, the free

software movement, campaigners for the global information commons and so on – have

appeared in the ICT policy arena. Now a much broader range of CSOs are tackling ICT policy

issues.

Most encouragingly, the experience, confidence and knowledge built during the relatively

‘safe’ spaces of the civil society plenary and caucuses in WSIS is feeding directly into national

advocacy campaigns.

6 APC’s Executive Director Anriette Esterhuysen is a member of the UN ICT Task Force
7 Notable examples are the references to the universal declaration of human rights, equality between
men and women, and free and open source software.

The APC Annual Report 2003. 15

APC played a central role in the first phase of WSIS, which culminated in the first Summit.

Our involvement in WSIS included:

• Participating in all official WSIS preparatory meetings and the Summit8

• Participating in regional preparatory meetings in Asia, Africa, Latin America and Europe

• Convening the Civil Society Content and Themes group at the Paris Intersessional

Meeting, in July 2003, and the PrepCom IIIA, Geneva, in November 2003

• Producing key publications, including an ICT policy curriculum, books and a national

campaigning guide, plus a thematic position paper on gender and ICTs for the Global

Knowledge Partnership9

• Convening civil society regional caucuses in Africa, Latin America and the Caribbean

• Playing a leading role in several thematic working groups, including the NGO Gender

Strategies Working Group, the WSIS Gender Caucus, the patents copyright and trademarks

working group, the privacy and security working group, the human rights caucus, and the

community media caucus.

• Making submissions on draft documentation that fed into the official process10

• Representation in national delegations in several countries

• Facilitating financial support for the attendance of APC members and partners at

preparatory meetings and the summit

• Hosting and facilitation of all websites and mailing lists at the WSIS civil society domain,

www.wsis-cs.org

• Hosting key civil society websites and developing regional WSIS reports for Latin America

and the Caribbean11 and Africa12

APC co-facilitated the first ‘World Forum on Communications Rights,’13 held parallel to WIS in

Geneva on 11 December 2003.

ICT policy training, publications, guides and other practical resources14

Repl icable training pack helps civi l society organisations understand how ICT

pol icy decis ions affect their work

In late 2002, APC piloted a training pack, including an interchangeable workshop

curriculum15 and accompanying materials, to build the capacity of civil society organisations

to understand and engage ICT policy and regulation, and how it affects their work. Initially,

there was not a great deal of interest in our ICT policy offering; however, the impetus

provided by the WSIS helped raise awareness on the part of civil society organisations, and

8 www.apc.org/english/news/index.shtml?x=15946
9
http://www.globalknowledge.org/gkps_portal/thematic.cfm?&menuid=229&requesttimeput=500&action
=ThSubMain&thematicid=5
10 For example http://www.apc.org/english/news/index.shtml?x=12235 (June 2003)
11 lac.derechos.apc.org/wsis
12 africa.rights.apc.org/wsis
13 http://www.communicationrights.org/
14 All publications mentioned are collected here: http://rights.apc.org/resources.shtml
15 www.apc.org/english/capacity/policy/curriculum.shtml

16 . The APC Annual Report 2003

http://www.wsis-cs.org/
http://www.apc.org/english/news/index.shtml?x=12235

by 2003, training, particularly to train trainers who would replicate the course in their own

countries, was taking place in Eastern and Southern Africa, and Latin America.

The APC curriculum continues to grow and develop, with

the addition of case studies, new modules and

customisations for specific audiences and production in

Latin-American Spanish. It is freely available online. The

curriculum was developed through the Building Digital

Opportunities initiative, and with support from the British

Department for International Development (DFID) and the

Commonwealth Telecommunications Organisation (CTO).

It’s not just the skills that come out of the policy workshops

that are important, but the networking. The Free Software

and Open Source Foundation for Africa (FOSSFA) came into

being after activists met in a 2002 APC ICT policy

workshop. The workshop working group unanimously resolved to capitalise on the synergies

they had discovered at the workshop to form an interim civil society task force to champion

free and open source software. FOSSFA was founded shortly after. In 2003, FOSSFA

completed an action plan for 2003–05 and a briefing on the state of FOSS in Africa, with the

help of APC.

Leopold Rwevemamu, from Tanzania,
took the ‘ICT policy for civil society’
training course because, as the
coordinator of DigIT Africa, a non-profit
promoting the use of ICTs for
development, he wanted to ensure that
Tanzania’s nascent ICT policy “doesn’t
just gather dust like other policies”. He
found the module on ‘How laws and
policy are made’ particularly useful.
“The whole process was clearly mapped
out as to where to lobby to change and
or make policy. I feel confident to do
lobbying at any level now.”

Unique beginner ’s guide to ICT pol icy

In December, APC published a first-of-its-kind handbook for “people who feel that ICT policy

is important but don't know much about it”.

ICT po icy: A Beginner’s Handbook is
intended for non-specialists … a
government official worried about a gap
in her technical knowledge of how the
internet works… a human-rights worker
concerned that his need to send secure
email is being challenged by national
government policy… a citizen fed up
with paying exorbitant rates for dial-up
internet access…. a journalist looking
for background material… an activist
who is unable to perceive the real
consequences of possible changes in
government policy on her online
campaigning work…

lThe motivation behind ICT policy: A Beginner’s Handbook

was to encourage people to speak out and ask questions

about ICT policies because greater public participation in

policy processes not only leads to better policy, but also

involves citizens in the implementation and monitoring of

those policies.

The handbook has been read by specialists and novices

alike. Universities have requested to include it on their

reading lists. APC has made it available in print and put it

online16 as open content for others to use and adapt. The

handbook was supported by CTO.

16 rights.apc.org/handbook

The APC Annual Report 2003. 17

Col lecting civi l society demands –

“Involving Civi l Society in ICT Pol icy:

The World Summit on the Information

Society”

As part of our support of regional advocacy

networks around the world during the first

phase of the WSIS process, APC and CRIS17

produced a handy 50-page booklet in

English,18 French19 and Spanish20, collecting

the ICT policy demands identified by civil

society networks from Asia, Africa, Latin

America and the Caribbean, and highlighting

key issues. Published in time for the third

Preparatory Committee (PrepCom) of the

WSIS, in September 2003, and supported by

Evangelischer Entwicklungsdienst (EED),

thousands of copies were downloaded online

within the first six months of publication.

“But How Do We Start Working At National Level?” – APC Guide to Running a

National ICT Pol icy Consultation for WSIS

APC developed a step-by-step practical guide to how civil society can participate in the WSIS

– or any other national ICT-related policy process. It was produced in English, French and

Spanish in mid–2003, at the time when CSOs not working directly in democratising

communications issues were starting to become aware of WSIS and its possible significance

in their countries.

The ‘question & answer’ format homed in on some of the key questions we had heard people

ask about how to organise. The primary target audience is comprised of people who are

active in using or promoting the use of ICTs in their work, but who have not necessarily been

involved in national-level policy processes previously. “Working at the policy level can be

quite intimidating," said APC Executive Director, Anriette Esterhuysen, one of the principal

authors. "Our goal is to provide encouragement and support so that ICT civil society

organisations can build the confidence to raise their voices in policy discussions.” The guide

was so well-received that we included it as a 12-page booklet with the previous publication.

17 Communications Rights in the Information Society (CRIS) is a campaign to ensure that communication
rights are central to the information society and in the WSIS. APC is a founding member and on the
CRIS steering committee.
18 http://www.apc.org/books/policy_wsis_EN.pdf
19 http://www.apc.org/books/policy_wsis_FR.pdf
20 http://www.apc.org/books/policy_wsis_ES.pdf

18 . The APC Annual Report 2003

Monitoring ICT policy and raising civil society awareness in Africa and Latin

America

APC’s regional ICT policy monitors in Africa21 and Latin America and the Caribbean22 assess

relevant policy developments at national and regional levels. We do research, build banks of

online content (through the monitor websites and e-newsletters), support networks, and

build the capacity of civil society organisations to tackle ICT policy issues.

The monitor websites are online ICT policy information centres, which are the result of years

of researching, classifying, analysing and monitoring policies that affect nations in each

region and the ability of civil society and excluded communities to take advantage of the

information revolution. The centres are updated weekly. The Latin American monitor contains

a complete regional ICT legislation database.23 Information is accessible and searchable by

country and themes, including gender, universal access, infrastructure, freedom of

expression, privacy, censorship, and intellectual property.

We support and strengthen existing local initiatives by working with researchers and

networks from within the regions. Research reports on the participation of civil society in

national ICT policy-making in Egypt, Benin and Cameroon were commissioned in Africa by

APC to explore the role of local civil society organisations in developing and strengthening

ICT policy-making at a national level. “Egypt’s CSO sector is active and far-reaching,” wrote

Leila Hassanin of non-profit ArabDev, “however despite the increase in the number of users,

and the fact that internet policy and regulation is becoming an issue, only a tiny minority of

activists work in this area.” She noted that lobbying in 2003 on a new communication bill

was “an encouraging sign that representatives of civil society are waking up to the fact that

civil society must stake a claim in ICT policy formulation processes”.

On the Latin American site, a series of national and regional reports fed the discussion on

WSIS in 2003. The reports and other related resources were collected on a dedicated

Spanish-language WSIS site,24 which became a point of reference for the Latin American and

21 Africa: http://africa.rights.apc.org and Africa newsletter: Chakula
http://africa.rights.apc.org/newsletter.shtml
22 Latin America & Caribbean: http://lac.derechos.apc.org and Latin America & Caribbean newsletter:
http://lac.derechos.apc.org/boletin.shtml
23 lac.derechos.apc.org/legislacion.shtml?
24 lac.derechos.apc.org/wsis

The APC Annual Report 2003. 19

http://africa.rights.apc.org/
http://africa.rights.apc.org/newsletter.shtml
http://lac.derechos.apc.org/
http://lac.derechos.apc.org/boletin.shtml

Caribbean Caucus at WSIS.

APC’s policy monitors are supported by IDRC, HIVOS and Open Society Institute Southern

Africa (OSISA).

Catalysing access to ICTs in Africa (CATIA): Policy

advocacy

APC is the lead implementer of the CATIA project’s

component on African-led advocacy for ICT policy

reform.25 The overall developmental objective of the

component is to achieve increased access to affordable ICTs in Africa, particularly for the

poor and those in rural under-serviced areas, by stimulating and supporting accelerated ICT

policy and regulatory reform in six African countries. The component supports existing

initiatives and develops the capacity of informed advocacy groups (and individuals) from the

private sector, consumer groups and civil society, and the media. During the latter part of

2003, APC worked intensively with the entire CATIA team on planning for implementation,

which is scheduled to start early in 2004. CATIA is a DFID-funded initiative.

The War in Iraq: APC statement opposed attacks on website of the Al-Jazeera news network

APC was concerned that the Al-Jazeera website – a prominent Middle Eastern news and information source – rapidly
became the target of hacker attacks, domain name hijacking and the withdrawal of hosting services, all within the first
few weeks of the war on Iraq led by the United States. “The internet must be allowed to freely perform its unique and
vital role as a promoter of "freedom of expression" and content diversity, especially in times of conflict,” said the APC
statement,26 which was circulated in seven languages.

The statement struck a chord. “Congratulations on the outstanding APC statement highlighting the importance of
freedom of expression and online content diversity. I’m sure this sentiment would be echoed by all those whose voices
are not heard in the mainstream media,” wrote Frances Kinghorn, of Johannesburg, South Africa.

The statement was quoted as far afield as the Ukraine, Stockholm and South Africa, and became the subject of an
article by the BBC Online.27

25 http://www.catia.ws/content/components.htm#ICTpolicy
26 http://www.apc.org/english/news/index.shtml?x=10848
27 “US turns to net for war updates”, April 8 2003, http://news.bbc.co.uk/1/hi/technology/2925289.stm

20 . The APC Annual Report 2003

STRATEGIC USES AND CAPACITY-BUILDING PROGRAMME

Programme Goal: Enable CSOs to make use of ICTs in ways that integrate well with
their goals and needs, and harness the potential for collaboration and change that can
come from working in a networked environment. APC believes CSOs can become more
than consumers of ICTs – they can shape technologies, applications and solutions, and
facilitate ICT developments that respond to needs of people who are not considered part
of a significant market.

APC believes that CSOs should be more than unquestioning consumers of ICTs. The SU&CB

programme aims to support CSOs in harnessing ICTs to address social change and

development priorities. We want to make CSOs aware of the ICT choices they have, to build

their capacity to make informed decisions, use ICTs in ways that integrate well with their

goals and needs, and to support them in harnessing the potential for collaboration and

change that can come from working in a networked environment.

Increasing civil society impact through high-quality training materials –

ItrainOnline enters third year

“Congratulations on ItrainOnline – I've been
browsing it avidly for months. I love your
courses about Open Office, and your evaluation
forms for courses.” — Associazione di Diritto
Informatico della Svizzera italiana Formazione,
Promozione e Divulgazione, Italy

“I really commend your work. I coordinate the
Information and Communication Technologies
Education and Research Center
http://www.senacyt.gob.pa/ciet and the
Institute for Research and Technology Transfer
http://www.senacyt.gob.pa/iitt in Panama, and
one of our main goals is to train teachers in the
use of ICTs for education. Most of our ICTs are
open source-based.” — Azael Barrera, Director,
Transferencia de Tecnologías de Información y
Comunicación, Panama

Although the World Wide Web offers many internet

and ICTs-related training materials, it is often

difficult to find relevant, high-quality resources

targeted at non-profits, development organisations,

and others. ItrainOnline offers materials and

annotated links to high-quality resources on topics

ranging from computer and internet basics to highly

technical areas, and the ways that CSOs can

increase their impact using these tools.

ItrainOnline28 was established in 2001, as a joint

initiative of six organisations, with an exceptional

collection of resources and expertise in computer and

internet training for development and CSO-related

needs. The ItrainOnline portal is currently in English,

French, and Spanish.

In 2003, UNESCO joined the ItrainOnline partnership, bringing the Multimedia Training Kit

(MMTK) materials development initiative – driven by UNESCO and coordinated by APC –

under the ItrainOnline umbrella. Current ItrainOnline partners are APC, OneWorld

International, Bellanet, INASP, IICD, UNESCO, and FAO.

28 http://www.itrainonline.org

The APC Annual Report 2003. 21

http://www.senacyt.gob.pa/ciet
http://www.senacyt.gob.pa/iitt
http://www.itrainonline.org/

ItrainOnline continued to grow in 2003, largely thanks to the commitment of the partners

themselves. APC has played a leading role in developing and maintaining the ItrainOnline

site, which runs on APC’s open source software.

L inking the internet to more tradit ional ICTs – the ItrainOnl ine Mult imedia

Training Kit

More and more people are seeing the potential of

linking the internet to more traditional ICTs. The

ItrainOnline Multimedia Training Kit (MMTK),29

led by UNESCO and coordinated by APC,

provides trainers in telecentres, community

media organisations, and the development sector

with a structured set of materials to help make

that jump between new and traditional media or

train in a new skill area.

The materials – on a range of multimedia areas

like ‘presenting on radio’ and ‘writing for the

web’, as well as topics such as ‘cooperative

problem solving’ – all follow a standard format

and so can be used as interchangeable building blocks from which trainers can build up face-

to-face training appropriate for their different contexts.

“The farmers’ cooperative that uses our telecentre
can never find the information they want online. I
want to offer them basic internet training but I don’t
have materials.”

“A women’s group I have trained has been offered a
regular 15-minute spot on a local radio show.
They’ve asked me for a workshop on scriptwriting
but my experience is in writing for web, not radio.”

“We’re running an environmental campaign in our
city. How can we make a CD-ROM for journalists of
the material we’ve collected?”

The answers to these questions are in the MMTK

Can I equip my non-profit with computers without
breaking the bank?

APC, in collaboration with Bridges.org and the
Commons Group, developed a series of MMTK units on
technology planning for low-cost computing, including
Introduction to free and open source software,
Choosing open source software , and Older and
refurbished computers

So, CSOs can understand the range of options available
and make informed choices about the pros and cons of
adopting lower-cost technologies.

So, a trainer running a workshop on

information skills for a women's organisation

could choose components from the “Searching

the internet” unit and the “Violence Against

Women” module, and combine them into a

single workshop kit.

UNESCO and the Rockefeller Foundation jointly

funded the first phase of this project, which

ended in December 2003.

Expertise on bui lding electronic communities and networks - FAO IMARK

Init iat ive

FAO (Food and Agricultural Organisation of the United Nations30) is developing a self-

instructional Information Management Resource Kit (IMARK) on CD-ROM, and APC was

29 http://www.itrainonline.org
30 http://www.fao.org

22 . The APC Annual Report 2003

http://www.itrainonline.org/

contracted to develop part of the IMARK module on "Building Electronic Communities and

Networks", and to act as an expert reviewer on the same module. The materials will be

developed in both the IMARK self-instructional format, and in the MMTK format for inclusion

in ItrainOnline.

Using the free and open source software movement to raise the visibility of civil

society websites – APC ActionApps

Environmental journalists use the
Romanian version of ActionApps
to easily update news

Photo: Aurel Duta

APC ActionApps31 is a free

software content-

management system, initially

developed by APC to offer a

low-cost solution for content-

sharing that increases the

functionality of civil society

websites and makes the

creation of portal sites that

pool information easy. It was

released to the public domain

in 2001.

By 2003, most APC members and dozens of other ‘social tech support’ groups and individual

technicians were offering APC ActionApps to their communities, so the software is available

in English, Spanish, Czech, Slovak, Hungarian, Romanian, Japanese and German. Croatian

was added in 2003, thanks to APC members ZaMirNET.

APC ActionApps ‘reseller’ training workshops were offered

in Africa, aimed at building the capacity of small to

medium African internet service providers and web service

providers to generate revenue through reselling an open

source content management system – and at the same

time contributing to the development of African content on

the web. Reseller workshops were partially funded, thanks to support from our member

organisation in Germany and GTZ.

APC ActionApps was named one of the
“Top 10 Open Source Tools for
eActivism” in an article for the
Democracies Online Newswire.32

31 www.apc.org/actionapps
32 http://www.openconcept.ca/index.php/Top10

The APC Annual Report 2003. 23

Recognising outstanding technology initiatives in Latin American and the Caribbean

– the APC Betinho Communications Prize 2003

APC offers biennial prizes to recognise innovative

and outstanding use of ICTs for social justice and

development, at the same time as building

awareness of ICT best-practice initiatives from the

South. In 2003, the APC Betinho Prize was offered in

recognition of ICT efforts that are improving the lives

of people and communities in Latin America and the

Caribbean. This was the first time that the prize was

offered exclusively in Latin America and the

Caribbean, and more than 140 projects applied.

Given the new regional focus of the prize, the Prize

website and all publicity was conducted in three

languages – English, Spanish, and for the first time, Portuguese. The stories of the twelve

finalists were also translated into all three languages. We believe that we offer one of the

only international prizes that accepts applications in languages other than English.

The Betinho Prize winners in 2003

ICTs as Tools of Sustainable Development in the
Cotahuasi Basin, Peru
Indigenous Information Network, Mexico
Tiflolibros – First Electronic Library for the
Visually Impaired Spanish Speakers, Argentina

Two Brazilian networks received honourable
mentions:
– Cyberela Network – Digital Inclusion of
Women
– Young Citizenship Network (Rede Jovem de
Cidadania)

APC does not fly prizewinners to a glossy awards ceremony – we’d rather that they get all

the prizemoney to use in their projects. Even a small amount of money can have a profound

impact where there have previously been very few or no financial resources.

Cotahuasi (telecentre winners from Peru) used their

prizemoney for building human capacity. They recounted

their previous experiences of missing out on essential

training because, despite having obtained a scholarship

for the course fees, they were not able to afford to travel

to the training venue.

Photo: Indigenous Information Network, Mexico

What others say about our training materials promoting strategic use of ICTs

“We are a group of developers on GNU/Linux toolchain involved in creating a localised operating system. A major
driving force for this effort is the usage of such localised OS to provide low-cost computing. As such, we feel that the
toolkit will benefit us immensely.” – The Ankur Bangla Project, “Bringing Bangla to the GNU/Linux desktop”
http://www.bengalinux.org/

“Women Empowerment, Literacy and Development Organization (WELDO) is a non-profit progressive NGO working on
various developmental projects in Pakistan. WELDO intends to launch a computer-training program for women in 2004.
Your CD will go a long way in making our venture a success.” – Sijal Aziz, President, WELDO www.weldo.org/

24 . The APC Annual Report 2003

http://www.bengalinux.org/
http://www.weldo.org/

Argentine winners

Tiflolibros (an e-library for

the visually impaired)

commented that the

prizemoney allowed them

to plan ahead for the first

time. They were able to

hire two people on a fixed

schedule with defined

tasks, instead of relying

solely on volunteers.

Results included a new

service – the possibility of

consulting staff via instant messenger from Monday to Friday from 4–8pm – and an increase

in the number of books put online – half as many in two weeks by the paid staff than in the

whole of 2003 by volunteers.

The Betinho Prize was made possible thanks to support from IDRC and the Institute for

Connectivity in the Americas (ICA).

Online Learning Events – “Understanding civil society portals, models for civil

society”

APC offers specialist periodic online learning events for our community, such as a seminar on

online content management using portals, held in July 2003. For many CSOs worldwide, key

factors for success are how effectively they make their voices heard, distribute their

information, find up-to-date information in their fields, as well as the efficiency with which

they communicate with their partners. Internet portals have the potential to make an

effective contribution to all these areas. What is needed to realise this potential? This is the

question that was asked by the online learning event on portals, which took place in July

2003 on the “APC Content” online list, supported by OSI funding.

More than 200 participants signed for the participation, coming both from small and newly

emerging CSO activities as well as large, established organisations with a lot of experience

with internet portal management. Case studies covered ItrainOnline, a progressive South

American search engine, a South African women’s portal, and alternative news services from

Slovakia and Canada. The outcomes of this learning event can be downloaded in booklet

form.33

33 http://www.itrainonline.org/itrainonline/english/cs_portals.pdf

The APC Annual Report 2003. 25

http://www.itrainonline.org/itrainonline/english/cs_portals.pdf

WOMEN’S NETWORKING SUPPORT PROGRAMME (WNSP)

Programme Goal: To support women’s networking for social change through training,
participatory research, evaluation, policy and advocacy in gender and information
technology, information facilitation, and regional networking support. WNSP strives to
challenge the inequities faced by women, especially in the South.

In 2003, the APC WNSP celebrated ten remarkable years of working to make ICTs accessible

to women in a celebration at the World Summit on the Information Society in Geneva. The

APC women’s programme has more than 100 members in more than 50 countries.

Are ICTs really improving women’s lives? – The Gender Evaluation Methodology

(GEM)

The WNSP’s principal work since 2001 has been GEM – and 2003 saw

the work of GEM drawing to completion and the production of a

sophisticated multilingual tool after two years of field-testing.

GEM is a methodology for integrating a gender analysis into planning,

implementation and evaluation of initiatives that use ICTs for social

change. It provides a means for determining whether ICTs are really

improving women’s lives and gender relations, as well as promoting positive change at the

individual, institutional, community and broader social levels. We believe that GEM is the first

and only gender evaluation tool available specifically for the evaluation and planning of ICT

initiatives.

Since 2002, progressive iterations of the GEM tool were made available online for anyone to

download. It generated ground-breaking and innovative material and learning through

regional testing and evaluation.

Testers, who worked intensively in 2003 to present findings to be incorporated into the tool,

represented a broad range of ICT initiatives in advocacy, training and education, women's

communication and information networks, employment, urban and rural telecentres, and

networking and community-building. The 27 ICT projects were spread over 19 countries in

Africa, Asia, Central and Eastern Europe, and Latin America. While the majority work locally

or nationally, five initiatives worked regionally. Projects range from a Mongolian distance

education initiative to an urban telecentre in Bogotá.

26 . The APC Annual Report 2003

Initial findings were presented in

December 2003, and a final report

released in June 2004. By 2003, GEM

was available in Brazilian Portuguese,

Spanish and English.

In addition to production of the tool,

almost 200 women and men from more

than 50 organisations in 36 countries

were trained in how to use GEM.34

For instance, in Andean Latin America,

in Colombia in May, two training

GEM testers in Ecuador Photo: Intercom

workshops were held for 62 women

from neighbourhood women’s groups,

several of which already manage community-based telecentres and ICT projects. In August,

training in how to become sensitive to gender issues and how these issues apply in ICT

projects was carried out in Riobamba, Ecuador, and in the community of Colinas del Norte,

Quito.

Gender and ICT policy advocacy

Advocacy network bui lds women’s visibi l i ty at the

World Summit on the Information Society

The WNSP has been active in the gender and ICT advocacy

movement since 1993. The WSIS process added momentum to

the gender and ICT advocacy network that had emerged in the

late 1990s, and a broad range of organisations came together in

2002–03 to create an embryonic gender and ICT advocacy

network on the information society, called the NGO Gender Strategies Working Group35 to

advocate for gender equality in the WSIS. Together with ISIS International Manila, the

International Women’s Tribune Centre, FEMNET Africa and the Latin American Information

Agency (ALAI), the APC WNSP played a leading role in this network, in particular by

providing expertise and advice to intergovernmental and UN agencies including UNDAW,

UNIFEM, UNESCO, UNESCAP and the International Telecommunication Union (ITU) working

group on gender issues.

34 http://www.apcwomen.org/gem/news
35 www.genderit.org

The APC Annual Report 2003. 27

"WSIS has a missing paragraph" – the T-shirt campaign

Photo: APC WNSP

The WNSP was active together with APC in critiquing the

language and content proposed by governments for the

official WSIS declaration and action plan. For example, in an

official submission in May,36 WNSP critiqued the draft WSIS

declaration of principles because it “does not explicitly

confront the fact that fundamental political, social and

economic inequalities shape our world” and does not

“adequately recognise the centrality of gender inequality to

broader social inequality”.

“At WSIS, gender advocates succeeded in pushing

governments to adopt the basic principles of

gender equality and women's empowerment in the

Summit Declaration and while the Action Plan

leaves much to be desired, specific provisions did

address some of our concerns,” concluded Chat

Garcia Ramilo of the WNSP.

Essential gender and ICT pol icy archive

The APC WNSP has created a gender and ICT

policy archive,38 which contains an extensive

collection of policy documents developed by the APC WNSP and many of our strategic

partners. It included the “Gender and ICT policy guide,”39 which outlines 10 fundamental

principles in ICT policy in order to incorporate a gender perspective developed by the APC

WNSP in 2003, based on our experience of the WSIS process and our work in general.

T-shirt campaign grabs attention of
governments where documents have failed37

The NGO Gender Strategies Working Group
launched a WSIS T-shirt campaign in September,
which had government delegates craning their
necks to read a message that had previously fallen
upon deaf ears. The T-shirts, which contained the
message "WSIS has a missing paragraph" (on the
front) and the text of gender-focused paragraph
11A (on the back) were worn by a number of non-
governmental delegates. Supportive government
representatives approached the delegates to buy
their own T-shirts to wear during the PrepCom.

Inspiring women to use ICTs strategically – the Gender and ICT Awards

The inaugural Gender and ICT (GICT) Awards40 honoured innovative and effective projects

that encourage the strategic use of ICTs by women for the promotion of gender equality and

women’s empowerment from Uganda, Romania, and India. The main objective of the awards

is to recognise and promote ICT for development initiatives in order to inspire others to do

36 http://www.apc.org/english/news/index.shtml?x=12233
37 http://www.apc.org/english/news/index.shtml?x=14125
38 http://www.apcwomen.org/policy/index.html
39 English: http://www.apcwomen.org/policy/resources/wnsp_policyguide.htm
40 http://www.genderawards.net

28 . The APC Annual Report 2003

http://www.apcwomen.org/policy/resources/wnsp_policyguide.htm

similar work. The WNSP co-organised the GICT Awards with the Global Knowledge

Partnership (GKP).

The GICT Awards had four categories and winners:

• Outstanding Multi-stakeholder Initiative (Global or Regional): Women Mayors Link

Project of the Equal Opportunities for Women in Romania
http://wml.sef.ro

• Outstanding Multi-stakeholder Initiative (National/ Local): Documenting

Experiences of Women in Situations of Armed Conflict in Uganda of the Isis

Women's International Cross-Cultural Exchange in Uganda (Isis-WICCE)

http://www.isis.or.ug

• Outstanding Community or Individual Initiative (Capacity Building): eSeva of

the West Godavari District, Government of Andhra Pradesh in India
http://www.westgodavari.org

• Outstanding Community or Individual Initiative (Advocacy/Networking):

Nabanna of Change Initiatives in India

http://www.genderawards.net/winners/nabanna.shtml

Supporting regional women’s networks

Regional APC WNSP networks form the central membership of the global APC WNSP and

respond to the needs of their local communities. The APC WNSP global programme provides

a point of reference for consultation, programme development, outreach to all network

members, a support base for regional coordinators and the technical base for all of the WNSP

online tools and spaces. In 2003, all regions participated in the development and refining of

GEM, and focused on the WSIS process, participating actively in regional forums and online

networks. Additional regional activities included regional and national training for women and

a new newsletter for African women using ICTs for social justice.

Women’s Electronic Networking Training (WENT)

WENT aims to build the capacities of women in the field of ICTs, and to strengthen women's

organisations and networks. Since the first WENT in South Korea in 1999, WENT has trained

221 women from close to 200 women's organisations from 24 countries in Asia and the

Pacific in numerous ICT skills, such as web and database management, online content

development, local area networking, and electronic commerce. WENT's participatory

approach and focus on ICT training by women, for women has inspired similar training

initiatives in other regions, including a global WENT training for the Beijing +5 review global

communications initiative, and national WENT workshops in Korea, Philippines, India,

Malaysia and Africa.

In India, nineteen women representing twelve organisations from the cities of Mumbai, New

Delhi, Bhopal and Goa; and from the states of South-Hyderabad, Kerala, Gujarat and

The APC Annual Report 2003. 29

http://wml.sef.ro/
http://www.isis.or.ug/
http://www.westgodavari.org/

Maharashtra participated in WENT-IN,41 which was held over a week in November. The

graduates of WENT-IN are promoting the use of ICT to enhance women's role and capacity in

social and policy advocacy.

APC-Africa-Women: Information faci l i tation, training and capacity-bui lding

The first WENT Africa 2003 was organised and hosted by APC-Africa-Women and held in

Cape Town, South Africa. Twenty-four women were involved as participants and trainers.

The training workshop built the capacities of women and their organisations to utilise ICTs in

social development work and policy advocacy. Participants were women whose organisations

play or will play a significant role in promoting the use of ICTs to enhance women's roles and

capacity in social and policy advocacy, as well as to strengthen women's organisations and

networks in Africa.42

In 2003, WNSP’s Africa regional network, began publishing Pula,43 an e-newsletter on women

and ICTs in Africa. Pula is the Tswana word for rain, and APC-Africa-Women chose this name

for their newsletter because they believe that the information shared will encourage the

growth of ICTs for women's empowerment, development, and social justice in Africa. Pula

promotes and profiles the work of women's initiatives in Africa and links women to each

other and to opportunities.

Are ICTs improving gender equal ity? – Regional research in ex-Soviet states

and Latin America

Are ICTs contributing to women's
empowerment in Central and
Eastern Europe?

This was an underlying question
addressed in the evaluations of six ICT
initiatives from Bulgaria, Croatia,
Lithuania, Poland, Romania and Slovakia
– participants in the field-testing of the
Gender Evaluation Methodology (GEM).
Projects varied from employment
training in Croatia, to a network of
women mayors in Romania, to media
campaigns around violence against
women in Slovakia and Bulgaria.

In 2003, participatory research initiatives that explored the

terrain of women and ICTs were led by APC WNSP regional

networks in partnership with other women’s networks in

Central and Eastern Europe44 and Latin America and the

Caribbean.45

41 http://www.apc.org/english/news/index.shtml?x=16344
42 http://www.apcafricawomen.org/went_rep.shtml
43 www.apcafricawomen.org/pula.htm
44 Published in 2004, http://www.apc.org/english/news/index.shtml?x=25036
45 http://web.undp.sk/index.cfm?menu=p_search\p_result\p_documents&DocumentID=5225

30 . The APC Annual Report 2003

APC Members in 2003

North America and
the Caribbean

Alternatives, Canada
www.alternatives.ca

Institute for Global
Communications, USA
www.igc.org

LaborNet, USA
www.labornet.org

Web Networks, Canada
www.web.net

Latin America

Colnodo, Colombia
www.colnodo.apc.org

CEPES, Peru
www.cepes.org.pe

Instituto del Tercer Mundo
(ITeM), Uruguay
www.item.org.uy

INTERCOM – Ecuanex, Ecuador
www.ecuanex.net.ec

LaNeta, Mexico
www.laneta.apc.org

RITS – Rede de Informacoes para
o Terceiro Setor, Brazil
www.rits.org.br

TAU, Argentina
www.tau.org.ar

Wamani, Argentina
www.wamani.apc.org

Europe

BlueLink Information Network,
Bulgaria
www.bluelink.net

ChangeNet, Slovakia
www.changenet.sk

ComLink, Germany
www.comlink.org

Econnect, Czech Republic
www.ecn.cz

GreenNet, United Kingdom
www.gn.apc.org

Green Spider, Hungary
www.zpok.hu

Pangea, Spain
www.pangea.org

StrawberryNet, Romania
www.sbnet.ro

Unimondo, Italy
www.unimondo.org

ZaMirNET, Croatia
www.zamirnet.hr

Africa

ArabDev, Egypt
www.arabdev.org

Arid Lands Information Network
(ALIN) – East Africa, Kenya
www.alin.or.ke

CECS, South Africa
—

Enda-Tiers Monde, Senegal
www.enda.sn

Fantsuam Foundation, Nigeria
www.fantsuam.org

SANGONeT, South Africa
www.sangonet.org.za

Women’sNet, South Africa
www.womensnet.org.za

Asia-Pacific

Community Communications
Online (c2o), Australia
www.c2o.org

Foundation for Media Alternatives
(FMA), Philippines
www.fma.ph

JCA-NET, Japan
www.jca.apc.org

Jinbonet, South Korea
www.jinbo.net

Open Forum of Cambodia,
Cambodia
www.forum.org.kh

WomensHub, Philippines
www.womenshub.net

The APC Annual Report 2003. 31

New Members in 2003

In brackets, you will find the month this organisation became part of APC.

ARABDEV, EGYPT

ArabDev is a non-profit based in Cairo, Egypt, dedicated to spreading ICT knowledge and

skills among poor communities in Egypt, particularly women and youth. ArabDev aims to

help these communities find better livelihood opportunities, through improved access to

information and its use in skill development, as well as small and micro-enterprises. ArabDev

is APC’s first member from both North Africa and an Arab state. ArabDev: www.arabdev.org

(APC member since September 2003)

CEPES, PERU

CEPES (which stands for the Peruvian Social Studies Centre) is a registered non-profit, based

in Lima, which serves the economic and social development needs of campesinos and small

farmers. CEPES' ICT for Development programme – with which APC works most closely –

aims to strengthen the capacity of the rural population to influence rural and agrarian

policies through access to different media and communication services. CEPES has broad

experience in the use of information and communication technologies for development. They

develop websites focused on agrarian and rural issues, including the first Quechua language

website –‘TINKUY’ – on the World Wide Web. CEPES: www.cepes.org.pe (Since November

2003)

COMMUNITY EDUCATION COMPUTER SOCIETY (CECS), SOUTH AFRICA

CECS is an NGO established in 1985, during the years of apartheid, “for the technological

empowerment of the historically disadvantaged”. CECS organised the first major conference

on ICT and political struggle in South Africa. Today, their work is principally focused on

training, especially in general computer skills. CECS' goal still remains to make their training

services accessible to communities and especially young people. Traditionally, CECS has

worked principally in South Africa. However, since 2002, CECS has been implementing a

regional ICT literacy project in seven southern African countries, working with local ICT

organisations. CECS joined APC in February 2003.

FOUNDATION FOR MEDIA ALTERNATIVES (FMA), PHILIPPINES

FMA is a non-profit service provider in the Philippines, whose mission is to help civil society

organisations and other development-oriented organisations in their strategic and

appropriate use of information and communications media for democratisation and people’s

empowerment. Since its foundation in 1987, FMA has sought to enhance the popularisation

and social marketing of development issues and campaigns through media-related

32 . The APC Annual Report 2003

http://www.arabdev.org/
http://www.cepes.org.pe/

interventions, social communication projects, and cultural work. In 1996, FMA began to focus

on ICTs, and now works in four program areas, including promoting equitable partnerships

for innovative connectivity and community access alternatives, capability-building for CSOs

in the area of ICT literacy, information/communications management, and knowledge-

sharing, helping CSOs manage development content through appropriate tools and

technologies, and multi-stakeholder policy advocacy. FMA: www.fma.ph (Since June 2003)

OPEN FORUM OF CAMBODIA, CAMBODIA

The Open Forum of Cambodia established the first connection to the internet from Cambodia

in 1994, and has played a pioneering role in ICT in Cambodia ever since. They have

developed tools to allow Cambodians to use their native Khmer script – which is unique in

Asia – in e-mail and mailing lists, and to read Khmer-language web pages, which

automatically download the Khmer font for Cambodian readers. The Open Forum was formed

to provide, as the name suggests, an unrestricted space for communication amongst people

of different backgrounds and opinions – not an easy task in a complex war-torn society.

OFC: www.forum.org.kh (Since November 2003)

UNIMONDO, ITALY

Photo: Unimondo

Unimondo is an independent non-profit

media network based in Padua,

Northern Italy, and was founded in

1998. In 2003, Unimondo had more

than 300 partners, most of which are

small to medium non-profit

organisations from the centre-north of

Italy. Unimondo actively promotes

campaigns with its partners and

promotes awareness of global issues in

their own content work. They are a

leader of the Italian CRIS campaign, and reach a broad audience by working with the

national RAI television channel to popularise social issues. In addition to their expertise in

communication and e-campaigns, Unimondo also offers technical ICT services and free web

hosting to Italian social organisations. Unimondo: www.unimondo.org (Since November

2003)

WOMENSHUB INC., PHILIPPINES

WomensHub is a fairly new organisation, but most of its staff have been connecting and

collaborating with APC and APC members since 1995. In 2003, WomensHub projects

included “Promoting Gender Equality Through ICT”, which allowed WomensHub to develop a

policy framework for integrating gender equality into Philippine national ICT policies, and

The APC Annual Report 2003. 33

http://www.fma.ph/
http://www.forum.org.kh/
http://www.unimondo.org/

which was presented to legislators and public officials through a series of policy workshops

and ICT literacy trainings. A baseline study of the status of women in the ICT sector in the

Philippines was also carried out. WomensHub: www.womenshub.net (Since January 2003)

WOMEN'SNET, SOUTH AFRICA

Photo: Women’sNet

Women’sNet is a non-profit

organisation, founded in 1997 by

APC member SANGONeT and the

South African Gender

Commission. Women'sNet was

set up to produce information and

provide training to women and

girls, with a view to advancing

gender transformation in South

Africa. Services include training in

basic technical ICT skills, content development, ICT policy analysis and advocacy around

gender and ICTs, training in digital audio production, especially gender content for

broadcasting, designing databases for other women's organisations and human rights

organisations that service women and girls' needs, and training and advising women's

organisations on using ICTs to achieve their goals and contribute to the struggle for gender

justice. Women’sNet: www.womensnet.org.za (Since July 2003)

ZAMIRNET, CROATIA

ZaMirNet is an NGO that facilitates the use of ICT to create and disseminate information

needed for the development of the civil society in Croatia and its surroundings. The basic

principles of their work are “empowerment, non-discrimination, solidarity and collaboration

with groups and individuals devoted to the culture of peace and non-violence”. ZaMirNet

services include web development and hosting, technical support, an online newsletter,

campaign advice and logistics, training and multimedia production. ZaMirNet:

www.zamirnet.hr (Since June 2003)

34 . The APC Annual Report 2003

http://www.womenshub.net/
http://www.womensnet.org.za/
http://www.zamirnet.hr/

Highlights from APC Members in 2003

APC members are ICT providers but they are also – uniquely – sustainable development and

social justice activists in their own right. We call them ‘social techies’.46

Many of our members regularly send us news of their work promoting ICTs for social justice

and development in their countries and regions – work that we feature in our regular

monthly newsletter, APCNews, and its sister Spanish version, APCNoticias. Others sent us

information about significant achievements to include in this report.47 What follows are some

of the outstanding stories from APC members around the world in 2003.

ARID LANDS INFORMATION NETWORK – EASTERN AFRICA (ALIN-EA), KENYA: Local content,

local people, local languages – ICTs used to promote exchange of indigenous knowledge

In July, ALIN-EA became part of the Open Knowledge Network (OKN), a global initiative

linking thousands of marginalised and poor people through information-sharing. The project

as implemented by ALIN-EA provides a forum for rural people to network and share ideas on

practices in agriculture, health, nutrition and general development-related information.

ALIN worked with existing partners, including a Masai rural training centre in Kenya and a

national forestry resource centre in Tanzania, to set up community access points for the

network. The partners host a local reporter who writes stories and collects information

relevant to the locality. The reporter then sends the articles to ALIN, where they are

uploaded to a satellite system for broadcast. The information is pulled down to the different

rural communities through a special radio receiver connected to a computer. Reporters at the

access points print out the downloaded information for dissemination, completing the cycle of

information-sharing. ALIN: www.alin.or.ke

ALTERNATIVES, CANADA:

300-strong partnership

strengthens civi l society

voice in the Congo

Photo: Alternatives

Part of Alternatives’ work is to

develop civil society portals in

areas of conflict, with the aim

of giving a voice to local

46 “Appropriating the Internet for Social Change: Towards the strategic use of networked technologies by
transnational civil society organisations”, Mark Surman and Katherine Reilly/SSRC, November 2003.
http://www.ssrc.org/programs/itic/
47 Other organisations that were members of APC in 2003 include ChangeNet, ComLink, IGC, Green
Spider, JCA-Net and Pangea.

The APC Annual Report 2003. 35

organisations. In 2003, together with more than 300 local partners, Alternatives launched a

portal in the Democratic Republic of Congo48. The project empowers local civil society groups

to present and promote their activities and perspectives, which is particularly important in

the current period, where civil society is taking an ever-increasing role in defending the

principles that can support long-term peace in the region. The strength of partnership, its

credibility at a local level, and its capacity to intervene quickly within the population makes

the portal initiative a significant factor in the rehabilitation and rebuilding of the Congo.

Alternative’s strategy involves connectivity facilitation, training of trainers, and organisational

capacity development in computers and communications strategies for NGOs, so that the

portal partners are equipped to technically and politically manage the portal after

Alternatives’ handover. A similar program is currently being developed in Afghanistan.

Alternatives: www.alternatives.ca

ARABDEV, Egypt: Chi ldren hungry for computer training held back by lack of

PCs in Upper Egypt

Photo: ArabDev

“Learning and working on the computer makes me

feel that I am no less than anyone else in the world.”

“Everyone should learn how to use a computer,

especially the poor.” This is how the children of 4th

grade elementary in Abou Korkas, Menia governorate

feel about their computer classes. ArabDev, in

cooperation with the Association of Upper Egypt for Education and Development (AUED),

trained 20 teachers in eight schools in the governorate to become IT trainers. These teachers

in turn trained 600 pupils in 18 months. The schools involved cater to poor communities cut

off from IT services, as well as many other services. “Most of the children were never

exposed before the project to computers,” said ArabDev director, Leila Hassanin. “Now the

children are proficient computer users.” The IT classes were intertwined with academic topics

and activity groups at the schools. Topics ranged from the environment, journalism, creative

writing, and children’s rights. Since this training, other schools in the governorate have been

planning to replicate the model in high school and junior high. ArabDev: www.arabdev.org

BlueLink, Bulgaria: Environmental portal improves regional col laboration in

the Balkans

During the last few years of transition in the countries from the South East European (SEE)

region, several new e-networks have emerged to facilitate the work of civil society and

NGOs. In 2003, the SEE Regional Environmental Content Sharing Platform49 was born as a

shared virtual space, where green NGOs from the Balkan region could learn about each

48 www.societecivile.cd
49 www.see-environment.info

36 . The APC Annual Report 2003

other’s activities and national environmental challenges being faced, with a view to

exchanging experiences and embarking on mutual problem-solving, providing campaign

assistance and more. “The project’s

efficiency led to improved access to

environmental information, as well as

e-networking partnership

development and empowerment of

the democratic practices in the SEE civil sector”, said Milena Georgieva of BlueLink. At the

end of 2003, the portal became one of nine finalists in the environmental category of the

prestigious Stockholm Challenge awards. BlueLink: www.bluelink.net

CECS, South Africa: ICT l i teracy training across southern Africa develops

awareness as wel l as ski l ls

“People won’t benefit from improved access to digital networks, if the necessary capabilities

to select, apply and interpret the available information are not better developed”, says

Arnold Pietersen of CECS. In 2003, with oversight from ICT NGOs from Botswana, Lesotho,

Malawi, Mozambique, Namibia, Swaziland and Zambia, CECS designed an ‘ICT Literacy’

programme.

At the end of the eighty-hour programme, participants are able to use word-processing,

spreadsheet and presentation software, design a basic web page using HTML, and perform

basic computer troubleshooting and maintenance. Thinking ahead to outside the classroom,

students ask how ICTs can be used in development, agriculture, health, and small business

development. Political understanding of ICTs is an integral part of the curriculum. Students

discuss the notion of local content development and develop an awareness of the free and

open source software debate. By the end of the course, students should be able to describe

what the digital divide is and Africa’s place in the information society, as well as explain the

relationship between ICTs and rights.

CEPES, Peru: Cooperation improves information-

sharing in Peru’s rural communities

Image, left: Organisations and cooperative located in these river
valleys in Peru are sharing information online using a new website
created by CEPES

Together with a collective of twenty organisations and

networks working to protect Peru’s wildlife and flora, CEPES

developed the Peruvian Environmental Portal.50 The portal

systematises information to really take advantage of the information available and improve

dissemination. More than 200 organisations, working in eight remote valley regions, have

formed an alliance to use a webspace51 to share information and resources about water and

50 http://www.portalambiental.org.pe/
51 http://www.gsaac.org.pe/

The APC Annual Report 2003. 37

http://www.portalambiental.org.pe/
http://www.gsaac.org.pe/

environmental management more effectively. A third agreement, between CEPES and a

trade union of Peruvian farmers, led to the set-up of another information-rich site,52 aimed at

developing the rural and agricultural sector in Peru through information-sharing. All the sites

have been developed using the APC’s free content management system.53

CEPES: www.cepes.org.pe

c2o, Austral ia: Innovative interactive software al lows creation of mult imedia

social and cultural ‘weblogs’

Photo: c2o

D3 is a public multimedia

interactive – an electronic

storytelling engine. It explores a

sense of place by mapping trails

through a village, a city or any

other geographical space, allowing

users to contribute and collect

mementos such as images and

words as they go. The D3 prototype was developed by c2o and for four months in 2003 was

installed54 at the Australian Centre for the Moving Image (ACMI), based in Melbourne,

Australia, for testing and evaluation by the general public.

The D3 prototype invited participants to explore a unique map of the Melbourne central

business district, a map created by people who participated in pre-prepared workshops and

organised into teams. Each team was given a simple algorithm by which they navigated the

city. The algorithm would have them stop at intervals from where they would photograph,

video and comment on what they found there. They would then repeat the algorithm and

move on. The end result of these excursions was a GPS (global positioning system) defined

map, the coordinates of which were converted to a vector format, which in turn formed the

basis of D3's interface. Still images, video and text also collected by the teams were used to

create the main interface of the D3.

Public authoring kiosks attached to the D3 could allow the creation of “a kind of community-

moderated weblog of considerable social and cultural value”, said creator, Andrew Garton.

“D3 could engage the benevolent interests of telecommunications providers towards the

establishment of public authoring kiosks in both urban and rural communities, its resources

available across mediums, syndicated to like-initiatives world-wide.” C2o: www.c2o.org

52 http://www.conveagro.org.pe/
53 APC ActionApps: http://www.apc.org/actionapps
54 http://www.acmi.net.au/d3.jsp

38 . The APC Annual Report 2003

http://www.conveagro.org.pe/
http://www.acmi.net.au/d3.jsp

COLNODO, Colombia: Internet improves local government transparency and

accountabi l i ty in Colombia

Software developed by Colnodo and Transparency for Colombia allows a mass take-up of an

online tool to promote ‘good government.’55 The software known as “Internet for

Accountability” seeks to make public that which belongs in and to the public domain by

supporting local mayors’ offices create websites that will expand the conditions of

transparency in each municipality and introduce accountability practices into the

management of municipal offices.

The tool’s complete package includes a CD-ROM and three instructional booklets. The CD

contains two applications: a software package based on APC’s freely distributed software, the

APC ActionApps, which allows each municipality to build and administer its own website; and

a methodological guide to municipal government accountability vis-à-vis its citizens. The

booklets are written for employees at the mayor’s office, who will be responsible for putting

content on the website, and the information systems technician, who will install and

administer the website. Colnodo: www.colnodo.apc.org

ECONNECT: An Onl ine Handbook to Cit izens' Rights Chal lenges Abuses by

Publ ic Off ic ials in the Czech Republ ic

 Each year, Econnect selects one crucial current topic on which to create an information

portal for Czech audiences. 2003 saw the launch of “Information Portal Civic Society – The

Citizen's Handbook to Citizens' Rights"56 intended to serve as a ‘civic defence’ guide for those

who feel their rights are not being respected by government officials or big business.

Since the end of 1990s, a feeling of helplessness has pervaded many sections of Czech

society, with citizens feeling that the present decision-makers are moving towards the

creation of a more authoritarian society where the public's voice in has limited influence. “We

decided to publish and promote very practical guidelines showing what ordinary people can

do if they disagree with a public administrator's decision or if they want to take active part in

decision-making themselves”, said an Econnect representative. “It shows different strategies

of defence such as guidelines on how to organise petitions, demonstrations, get in contact

with officials, and how to participate in actual decision-making, even including how to

establish a political party.” Econnect: www.ecn.cz

55 http://www.apc.org/english/news/index.shtml?x=17998
56 http://obcan.ecn.cz/

The APC Annual Report 2003. 39

http://www.ecn.cz/

ENDA, Senegal: Gender and ICT network in Senegal lays out i ts plan of

act ion for 2003–05

African Women's Day workshop,
“Senegalese women in the information
society: Issues and perspectives”. Photo
courtesy of ENDA

The Gender and ICTs Network came

about following a workshop on the

gender dimensions of ICT policies in

Senegal, held in November 2002.

Regentic, as the network is also

known, is working to promote

gender analysis of the ICT sector in

Senegal and initiate a dialogue

process between the regulation

authorities, women's organisations and civil society working for gender justice in Senegal.

ENDA Synfev is one of the network coordinators.

The network works in partnership with actors from the public, private, national and

international sectors engaged in cooperation for development. A major achievement in 2003

was the setting out of a Plan of Action for 2003–0557 for the network, looking ahead to the

second phase of WSIS in Tunis 2005. ENDA: www.enda.sn

FANTSUAM FOUNDATION, Nigeria: Internet comes to rural Nigeria

Zitt Geeks –the Fantsuam youth corp-
install the satellite internet
connection. Photo: Fantsuam
Foundation

APC member in rural Nigeria,

Fantsuam Foundation, has

recorded yet another first in rural

ICT programs. Fantsuam has

launched a VSAT facility. This is

the first rural-based internet

access in Kaduna State, if not in

Nigeria, and it is already

generating additional services

57 http://www.famafrique.org/regentic/planaction-engl.html
57 http://www.martus.org

40 . The APC Annual Report 2003

http://www.famafrique.org/regentic/planaction-engl.html

downstream. This service is the only one of its type available to hundreds of people who

would otherwise have to undertake hours-long journeys to the major cities of Jos, Abuja or

Kaduna in order to access the internet or their emails.

Another major programme that is attracting students to BayanLoco is the Fantsuam

Networking Academy, and the new internet facility has made it possible for the Foundation to

be approved to operate a Cisco Academy at BayanLoco.

Fantsuam Foundation: www.fantsuam.org

FMA, Phi l ippines: Human Rights Software Being Tested in the Phi l ippines is

Expected to Improve Documentation of Abuses

Human rights work is highly vulnerable to situations where crucial data is destroyed or

confiscated, making it difficult and sometimes impossible for law enforcers and the courts to

prosecute violators. Martus,58 a new open source software, whose name means ‘witness’ in

Greek, enables human rights organisations to safely store their data in a secure, remote

server, without the fear of falling prey to hackers and those who might want to sabotage

their work. Using Martus, just as with e-mail, information can be shared and transmitted, but

with greater security.

FMA partnered, with the Asia Foundation and non-profit US technologists, the Benetech

Initiative in promoting the use of Martus. The Philippines was the first country to officially

adopt Martus, following initial tests in Sri Lanka, Cambodia, Thailand, Guatemala, Russia and

the US. FMA: www.fma.ph

GREENNET, United Kingdom: UK Internet Rights website helps cit izens get

involved in forming the information society of the future

“When laws are passed

that affect people’s

access to water or

electricity, then

thousands of people

march together in the streets; but when a government passes a law that enables it to read

people’s personal email, then there is silence”, said Paul Mobbs, UK activist and writer of

many of the materials on the new site launched in June by GreenNet. He attributed the

silence to the complexity and technicality of the issues and the lack of easy-to-understand

information that explains to people how legislation governing the internet has profound

effects on our daily lives.

The primary goal of the UK Internet Rights website59 is to provide knowledge, resources and

59 www.internetrights.org.uk

The APC Annual Report 2003. 41

tools for civil society organisations to safely and productively use the internet as a means of

increasing democracy and to campaign on social justice issues. The website contains detailed

briefings as well as concise fact sheets outlining some of the major issues in internet rights,

including data retention, software patents, online privacy and anti-terrorism legislation.

GreenNet: www.gn.apc.org

INTERCOM, Ecuador: ICT4D newsletter from Ecuador gets facelift

Since 1997, Intercom – Ecuanex, has published Conexión a

newsletter featuring resources and news on the use of the

internet for the democratisation of communication and

human development. In 2003, since edition no. 58, thanks to

the support of the International Institute for Communication

and Development (IICD), Conexion received a face-lift,

including full-colour printing and new in-depth sections.

Published three times a year and with an increased

distribution, Conexion has allowed Intercom to broaden its

ICT for development coverage. INTERCOM:

www.ecuanex.net.ec

JINBONET, South Korea: South Korea ICT activists launch onl ine guide to

human rights in the information society

The Korean Progressive Network, Jinbonet, launched an

online guide to human rights in the information society60 on

10 December 2003, the 55th anniversary of the Universal

Declaration of Human Rights.

The guide has been produced in order to inform the Korean

general public about rights regarding information, and how

to protect and exercise those rights. The guide is divided

into sections on freedom of expression, the public domain,

the right to privacy, and access to information. Jinbonet:

www.jinbo.net

LABORNET, USA: Labour conference on communications rights and access in

the USA

More than 60 labour, community media and internet activists met in April to discuss the

growing threat to democratic rights on cable, the internet and other telecom areas. The

LaborTech conference began with some concrete experiences of communication rights

activists. Many workshops held were very lively, from debating the use of free software to

60 http://rights.jinbo.net/english/intro.html

42 . The APC Annual Report 2003

http://rights.jinbo.net/english/intro.html

the battle to defend community access from its corporatisation. A workshop on wireless (Wi-

Fi) technology demonstrated how the technology could be used by unions to broadcast rallies

and campaigns live on the internet. LaborTech supporters and others discussed how Wi-Fi is

being used to get labour and anti-war issues out, not only in the US but also internationally.

A Wi-Fi broadcast of the February San Francisco mass anti-war demonstration received more

than 600,000 hits in one day. LaborNet: www.labornet.org

LANETA, Mexico: Technical training for unemployed Mexican youth

In the face of growing youth unemployment and school desertion, in 2003, LaNeta launched

a technical training course for underprivileged young people who have been unable to

complete their high-school education. The programme offered by LaNeta trained eighty 17–

26-year-olds over seven months in basic computer training and a specialisation such a web

design. LaNeta’s supporters include Mexico City’s National Institute for Adult Education.

LaNeta: www.laneta.apc.org

OPEN FORUM of Cambodia: Intel lectual property law

forces Cambodians to start developing their own

Khmer-language software

“We envision, in 2007, a country where Cambodians can learn and

use computers in their own language, a country that does not have

to change to a new language in order to use computers!” say the

activists behind the KhmerOS initiative. Computer use in Cambodia

has been mostly in English, and mostly using unlicensed copies of

Microsoft Windows products. However, a new Cambodian

intellectual property law means that a user will have to purchase a licence for each copy of

software sold by companies such as Microsoft, and that's unaffordable for most Cambodian

computer users. This portal,61 coordinated by APC member, Open Forum of Cambodia, gets

together some previously isolated developers, and is starting out by providing Khmer

translations of well-known free software programmes such as Mozilla (the powerful web

browser and mail programme). But the eventual goal is to create a full applications package

under GNU/Linux, “which has 90% of all applications which 100% of all users need”, say the

Open Forum. Open Forum: www.forum.org.kh

Anniversaries in 2003

COLNODO: Ten years
networking Colombian civil
society

APC WNSP: December 2003
saw the tenth anniversary of
the APC women’s programme

61 http://khmeros.info/

The APC Annual Report 2003. 43

http://www.forum.org.kh/

RITS, Brazi l: Brazi l ian communit ies in areas of extreme poverty to get

telecentres

A community telecentre in São Paulo.
Photo: Silvio Viana

RITS (Information Network for the

Third Sector) is the São Paolo

Prefecture's partner in one of the

country's largest infoinclusion

projects. The São Paolo Telecentre

project is a partnership between

RITS, the municipality and the local

communities involved. In a city of

eleven million people, already more

than 400,000 users have registered

to use the 128 telecentres. The centres are located in some of the city's poorest

communities, many of which are characterised by high levels of violence and social

exclusion. 300,000 regularly access the centres each month, using nearly 3,000 Debian

Linux workstations. A support staff of 600 come from the local communities.

RITS's participation in this project is through the management of the human resources

involved in this initiative, providing free software courses, and working towards the full

appropriation of ICTs for furthering social development. Activities include the production of

local content, in addition to informing people about, and debating wide-ranging issues, such

as gender, race and ethnicity, disabilities and other elements that can lead to social

exclusion – with the broader objective of promoting equality in the telecentres, enhanced by

the use of ICTs. RITS: www.rits.org.br

SANGONET, South Africa: Southern African network promotes debate on the

role and relevance of technology for civi l society

The Limpopo Province
Thetha held on 25
November 2003. Photo:
SANGONeT

As one of few civil

society organisations

in Southern Africa

dedicated to providing

ICT services to the

local CSO sector, in

March SANGONeT

launched “Thetha:

44 . The APC Annual Report 2003

The SANGONeT ICT Discussion Forum”, a series of one-day discussion forums that focus on

the role and relevance of ICTs to the South African civil society sector. Thetha is a Nguni

verb meaning let’s talk, discuss, debate, share opinions and engage each other.

SANGONeT organised six Thethas during 2003, covering a diverse range of topics and issues

such as “Cyber Law and Internet Rights”, the “World Summit on the Information Society”

and “Free and Open Software: Benefits and Challenges to Civil Society”. Two-thirds of the

Thethas were held in Johannesburg, with two provincial Thethas (in North-west Province and

Limpopo Province). SANGONeT also assisted Bridges.org through the Thetha network and

contact list to organise a consultative workshop on the South African National E-Strategy,

held on 28 August 2003 in Braamfontein. SANGONeT: www.sangonet.org.za

TAU, Argentina: One year weaving webs for Argentinian communications

activists

On October 19th, APC member in Rosario, Argentina, celebrated the first anniversary of the

launch of their community information portal Enredando. ‘Enredando" means "I'm part of a

network" as well as "weaving a web". An additional cause for celebration was the fact that

TAU had just been honoured by their city government, and their networking and ICT

activities declared 'of municipal interest'.

“One of the lessons we have learned is that the networks are not digital but human. What e-

tools do is contribute to the deepening of our relationships with one another,” said

coordinator Luis ‘Pipo’ Martinez, in an interview with APCNews. The anniversary was

attended by hundreds of social and human rights organisations working in Rosario –

Argentina’s second city – and its hinterland. TAU: www.tau.org.ar

STRAWBERRYNET, Romania: Promoting informed alternative voices on the
environment in the Romanian media

This young Romanian successfully completes
the online journalism course – will she
become a critical voice in the future?
Photo: Aurel Duta

In 2003, APC member the StrawberryNet

Foundation and partners, the Association

of Romanian Environmental Journalism

and UNESCO Pro Natura Ecological Club,

teamed up to offer three-day courses in

online environmental journalism in three

Romanian cities, including the capital,

Bucharest. The courses encouraged

aspiring communicators from

environmental NGOs to provide an

alternative voice to the official point of view of state authorities, which tends to predominate

The APC Annual Report 2003. 45

in the portrayal of environmental matters in the traditional media. The course curriculum

covered communication skills, an introduction to journalism, and training in the use of APC's

content management software (APC ActionApps) to manage an interactive online news

agency. StrawBerryNet: www.sbn.ro

THIRD WORLD INSTITUTE (ITeM), Uruguay: Raising the visibi l i ty of southern

civi l society at the World Social Forum

In January, civil society looked to southern Brazil as the Third World Social Forum, with its

promise that another world is possible, took place. The primary aim of ITeM’s civil society

portal, Choike, is to give visibility to southern civil society, and for the five days of the forum,

the Choike team covered workshops, conferences and panels direct from Porto Alegre.62

Amongst the themes covered were discussions on the World Trade Organisation, free trade

treaties, the Health Forum, the Peasants' World Assembly, globalisation and the social

exclusion of gays, lesbians, bisexuals and transsexuals, popular education, gender, the

conflicts in Colombia, the Middle East and the threatened war in Iraq, the International

Criminal Court, access to water, and other environmental issues. ITeM: www.item.org.uy

UNIMONDO, Italy: Bui lding a wel l- informed information society in Italy

In Italy, Unimondo was particularly active in promoting the CRIS (Communication Rights in

the Information Society) Campaign and in trying to get as many organisations and people as

possible involved in the UN World Summit on the Information Society (WSIS) process. In

May, at Civitas63 – Italy's largest non-profit fair – Unimondo promoted CRIS, and held a well-

attended workshop that resulted in the formation of five working groups (on issues such as

the digital divide, intellectual property, and youth and ICTs) which built Italian campaign

support at university and media events throughout the year.

For the first phase of WSIS in December, in Geneva, Unimondo coordinated the construction

of a multi-sectoral national platform,64 together with an NGO association and other networks.

Meetings were held with the Italian government. The platform is continuing to work up until

the second WSIS conference in Tunis, in November 2005, trying to enlarge participation to

include as many actors and local authorities as possible. Unimondo: www.unimondo.org

62 Choike from the World Social Forum:

http://www.choike.org/nuevo/informes/799.html [Spanish]
http://www.choike.org/nuevo_eng/informes/858.html [English]
63 www.worldsocialagenda.org/archivio/index.htm
64 www.wsisitalia.org/

46 . The APC Annual Report 2003

http://www.choike.org/nuevo/informes/799.html
http://www.choike.org/nuevo_eng/informes/858.html
http://www.worldsocialagenda.org/archivio/index.htm

WAMANI, Argentina: Report on the information society in Argentina – Lack

of pol icy has meant “signi f icant dupl ications and gaps” national ly

APC commissioned several reports on a selection of Latin American nations on the state of

ICT policy and local civil society activities in relation to the information society that then

formed the basis of APC's Latin American interventions in the WSIS process. APC member

Wamani concluded, in their report on the state of the information society in Argentina, that

“Over the last ten years, there has been a never-ending discussion regarding which sector of

the Argentine state is primarily responsible for public policy related to ICTs and the

Information Society. At the present time, five different government departments work in the

area. Besides, and not necessarily in these departments, 46 programmes related to the

Information Society have been detected […]. The lack of policy (or the policy of not having a

policy) has meant, despite all the departments and programmes, significant duplications and

gaps.” Wamani: www.wamani.apc.org

WEB NETWORKS, Canada: ‘Attavik ActionApps’ – APC’s free software used by

Canadian indigenous, Inuit

Online projects that empower and give voice to

aboriginal cultures are vital. In 2003, Web

Networks partnered with Pirurvik, an Inuit-

owned centre for language, culture and

wellbeing based in Nunavut, Canada to create

an Inuktitut-friendly web hosting and

development environment.65 Web Networks

installed APC’s content-management system,

APC ActionApps, on a special server that allows

accessible viewing of web pages created in the

Inuit native language, Inuktitut. ‘Attavik

ActionApps’ have been set up for many Inuit

groups, including the Office of the Languages Commissioner of Nunavut, Government of

Nunavut – Department of Justice, the Legislative Assembly of Nunavut, and the Inuit

Broadcasting Corporation.

Web Networks ‘Secure Forms’ e-commerce solution was used by the New Democratic Party

of Canada, prior to and during the federal election, to raise tens of thousands of dollars and

process thousands of memberships. Web Networks also continued to extend the social use of

APC ActionApps, including the creation of online solutions for the Ontario Nurses Association

(an intranet for its 49,000 members), the Canadian Labour Congress (a resource for laid-off

workers), and the Ontario Association of Social Workers ("Find a Social Worker" directory).

Web Networks: www.web.ca

65 http://mto.web.ca/

The APC Annual Report 2003. 47

WOMEN’SNET, South Africa: Enabl ing South African women to use the

internet to f ind the people, issues, resources and tools they need for

women's social activ ism

Women’sNet joined APC in 2003, after gaining independence from its parent organisation,

SANGONeT, at the beginning of the same year. “Women’sNet was not a newcomer to the

APC though”, said Sally-Jean Shackleton. “We have been involved in the APC women’s

programme as a project of SANGONeT since our inception in 1998. In that year, the

Women’sNet’s website was built with the assistance of APC’s Maureen James and now APC-

Africa-Women coordinator Jennifer Radloff. Anriette Esterhuysen, APC’s executive director,

was also instrumental in Women’sNet’s inception. We have maintained these ties, and built

on them, since our launch as a project in 1998. We are also an active member of the APC-

Africa-Women network.”

The process has been a challenge. Women’sNet moved into their own office, set up a training

venue, took on more project staff, implemented new projects, and fundraised to establish

themselves as an independent entity. One of the first fruits of the process is the

development of Girl’sNet, a project similar to Women’sNet, with a focus on South African

girls, as well as many more innovative projects. Women’sNet: www.womensnet.org.za

WOMENSHUB, Phi l ippines: A draft pol icy framework on gender and ICT for

the Phi l ippines

In 2003, WomensHub developed a draft policy framework document entitled Gender and ICT

in the Philippines: A Draft Policy Framework. The paper covers the emerging digital and

gender divides, the national ICT situation in the Philippines, including the current national

ICT policies, and lead agencies and current legislative initiatives in the Congress and Senate,

and put forward recommendations on integrating and mainstreaming gender in legislation, in

order to advance gender equality and women’s empowerment.

The framework paper was presented and discussed with legislators and their staff,

policymakers, government agencies, NGOs and ICT advocates during a national Policy

Dialogue in June. WomensHub: www.womenshub.net

ZAMIRNET, Croatia: Peace-bui lding in the community through ICT

As a result of access to telecentres set up by ZaMirNET in five rural towns, more than 250

people took part in and received intensive training in computer skills, and 100 plus attended

online training focusing on human rights, non-violent communication, e-commerce, and

career planning. Access to ICT is a way of fostering new community partnerships and

enabling local inhabitants to access previously unavailable information about economic and

social opportunities in Croatia and abroad. ZaMirNET: www.zamirnet.hr

48 . The APC Annual Report 2003

Photo: ZaMirNET

At least 100 users

applied their newly

acquired ICT skills in

their search for

employment (writing job

applications, web-

searching for jobs), up-

scaling of their private

businesses (such as

accounting for a shop,

and database

management of bee

hives) or improvement of

their current job performance (e.g. statistical analysis of performance at the local police

station).

For the majority of telecentre users, the centres became a significant social space for

engaging in collaborative learning with their neighbours, particularly those of the other

nationalities, with whom they would otherwise have had no direct contact. “During the

computer course, we were socialising with other nationalities. We were all colleagues, all in

the same position of learning new things and sharing what we know. We would all have

coffee together,” recounted a Croat woman. “Now we greet each other in the street. This is

my first experience of learning together and it's great. Social events like this didn’t exist

before ZaMirNET.”

Directory: Governance and Staff

Incoming board members in 2003 (for November 2003–04)

Julián Casasbuenas, Colombia (Chair)

Olinca Marino, Mexico (Vice Chair)

Natasha Primo, South Africa (Secretary)

Chris Nicol, Spain (Treasurer)

Danijela Babic, Croatia

Oh Byoung-il, South Korea

Danilo Lujambio, Argentina

John Dada, Nigeria

The APC Annual Report 2003. 49

Outgoing board members in 2003 (November 2001–October 2003)

Stefan Hackenthal, Germany (Chair)

Magela Sigillito, Uruguay (Vice Chair)

Pavel Antonov, Bulgaria (Secretary)

Julián Casasbuenas, Colombia (Treasurer)

Chris Nicol, Spain

Toshimaru Ogura, Japan

Council representatives in 2003

AFRICA

ALIN, Kenya: James Nguo, Catherine Njuguna

ArabDev, Egypt: Leila Hassanin

CECS, South Africa: Arnold Pietersen

ENDA, Senegal: Youba Sokona, Marie-Helene Mottin-Sylla

Fantsuam Foundation, Nigeria: John Dada, Kazanka Comfort

SANGONeT, South Africa: David Barnard

Women'sNet, South Africa: Natasha Primo, Sally Shackleton

ASIA PACIFIC

c2o, Australia: Andrew Garton, Justina Curtis

Forum for Media Alternatives (FMA), Philippines: Alan Alegre, Jeremias Navarro

JCA-NET, Japan: Toshimaru Ogura, Tomoya Inyaku (to October 2003), Hamada Tadahisa

(October onward)

Jinbonet, South Korea: Oh Byoung-il, PatchA

WomensHub, Philippines: Pi Villanueva

EUROPE

BlueLink, Bulgaria: Pavel Antonov, Nina Blagoeva

ChangeNet, Slovakia: Norbert Brazda

ComLink, Germany: Stefan Hackenthal

Econnect, Czech Republic: Vaclav Klinkera, Katerina Fialova

GreenNet, UK: Joanne Doyle, Michael Moritz

Green Spider, Hungary: Zoltan Varady, Robert Fridrich

Pangea, Spain: Chris Nicol, Leandro Navarro

StrawberryNet, Romania: Mihaly Bako

ZamirNet, Croatia: Danijela Babic, Kruno Sunjic

LATIN AMERICA

Colnodo, Colombia: Julián Casasbuenas, Ariel Barbosa

INTERCOM, Ecuador: Rodrigo Barahona, Diana Andrade

LaNeta, México: Olinca Marino, Jacques Lefevre

NODO TAU, Argentina: Danilo Lujambio, Luis Pipo Martinez (November onward)

50 . The APC Annual Report 2003

RITS, Brazil: Graciela Baroni Selaimen, Carlos Afonso

Third World Institute (ITeM)/Chasque, Uruguay: Magela Sigillito

Wamani, Argentina: Carlos Alvarez, Rodolfo Rapetti

NORTH AMERICA AND THE CARIBBEAN (not including Mexico)

IGC, USA: Mark Graham, Jillaine Smith

LaborNet, USA: Steve Zeltzer, Erika Zweig

Web Networks, Canada: Oliver Zielke, Alan Dixon

Staff and Project Team

The APC staff, led by South African-based Executive Director Anriette Esterhuysen, carries

out the organisation’s operational work. APC also employs project coordinators.

Posts in 2003 were:

Management Systems

Executive Director: Anriette Esterhuysen (South Africa)

Deputy Director/Programmes and Projects Manager: Sonia Jorge (USA)

Communications Manager: Karen Higgs (Uruguay)

Finance Manager: Maya Sooka (South Africa)

Logistics and Events Coordinator: Vanessa Purper (South Africa)

Technical Consultant: Josep Turró Mauri (Colombia)

Technical Information Coordinator: Fatima Bhyat (South Africa)

Communications and Information Policy Programme

Projects Coordinator: Claire Sibthorpe (South Africa) February–August

Africa ICT Policy Monitor Coordinator: Emmanuel Njenga Njuguna (Australia)

Latin America and the Caribbean ICT Policy Monitor Coordinator: Valeria Betancourt

(Ecuador)

Latin America and the Caribbean ICT Policy Monitor Information Assistant: Diana Andrade

(Ecuador)

Networking and Advocacy coordination including WSIS: Karen Banks (UK)

Strategic Use and Capacity Building Programme

Programme Manager: Ann Tothill (Australia)

Projects Worker: Anna Feldman (Ethiopia/UK)

Information Workers’ Network Coordinator: Karel Novotny (Czech Republic)

ActionApps Service Delivery Network Coordinator: Ariel Barbosa (Colombia) May–October

Women's Networking Support Programme

Programme Coordinator: Karen Banks (UK)

APC-Africa-Women Coordinator: Jennifer Radloff (South Africa)

Gender Evaluation Methodology Project Manager: Chat Garcia Ramilo (Philippines)

The APC Annual Report 2003. 51

Regional GEM Coordinators

Africa: Fatma Alloo (Tanzania)

Latin America and the Caribbean: Dafne Plou (Argentina)

Asia: Cheekay Cinco (Philippines)

Central and Eastern Europe: Katerina Fialova and Lenka Simerska (Czech Republic)

GEM Knowledge Site coordinators: Erika Smith and Josefina Leal (Mexico)

APC Community Face-to-face: Events that saw an APC

Presence in 2003

Some of the events that saw representatives of APC giving keynote addresses, participating

in workshops and roundtables, and serving on organising committees included:

• 10–12 January: Building the right to communicate: enhancing the democracy and
assuring civil society participation, Quito, Ecuador

• 11–12 January: Asia Pacific Gender Forum for the WSIS, Tokyo, Japan

• 13-15 January: WSIS Asian Regional Conference, Tokyo, Japan

• 24–29 January: World Social Forum 2003, Porto Alegre, Brazil

• 27–30 January: WSIS Latin America and Caribbean Regional Conference, Santo
Domingo, Dominican Republic

• 01–02 February: Governing Council Session of the Society for International
Development (SID), Rome, Italy

• 08–15 February: GEM Europe Meeting, Prague, Czech Republic

• 17–28 February: World Summit on the Information Society (WSIS) PrepCom 2,
Geneva, Switzerland

• 21–22 February: Fourth meeting of the United Nations ICT Task Force, Geneva,
Switzerland

• 03–14 March: Commission on the Status of Women (CSW), New York, USA

• 10–14 March: Commonwealth Telecommunications Organisation ICT Policy training
course, Johannesburg, South Africa

• 27 March: SANGONeT Thetha on ICTs for Development in South Africa – Challenges
and Opportunities, Johannesburg, South Africa

• 29 March–4 April: Women’s Electronic Network Training in Africa (WENT-Africa),
Cape Town, South Africa

• 09 April: First Encounter of International Organizations Active in Latin America and
the Caribbean, Quito, Ecuador

• 09–11 April: Second Regional Telecentres Meeting, Quito, Ecuador

• 09–11 April: Pacific Islands Regional ICT Consultation, Suva, Fiji

52 . The APC Annual Report 2003

• 13–16 April: Acacia/IDRC conference on Networking Africa's Future, Kwa Maritane,
South Africa

• 21 May: First Seminar Technical Platforms for the State, Quito, Ecuador

• 10–17 May: Third Meeting of the Committee on Development Information,
Information and Governance (UNECA), Addis Ababa, Ethiopia

• 19–21 May: Third OURMedia Conference, Barranquilla, Colombia

• 21 May: ICT Development Forum 2003, Development Gateway Foundation, Bonn,
Germany

• 21–23 May: Global Knowledge Partnership (GKP) Annual Meeting, Rome, Italy

• 28–30 May: Food and Agriculture Organization of the United Nations (FAO) and
Information Management Resource Kit (IMARK) meeting, New York, USA

• 12–17 June: Pan-African Symposium on Community Multimedia Centres
(UNESCO/AMARC), Dakar, Senegal

• 16–20 June: East African ICT Policy for Civil Society Workshop, Kampala, Uganda.

• 29–30 June: IT and International Cooperation (ITIC) Committee Meeting of the
Social Science Research Council (SSRC), London, UK

• 07–09 July: Second Meeting of the Working Group on Gender Issues at the
International Telecommunication Union, Geneva, Switzerland

• 09–11 July: Towards an Open Information Society, UNDP/IDRC Global Meeting on
ICT for Development, Ottawa, Canada

• 14 July: UNESCO Expert Group Meeting on Gender Issues, Paris, France

• 15–18 July: World Summit on the Information Society Intersessional Meeting, Paris,
France

• 20–21 July: High-level European Union – Latin America and Caribbean Information
Society Forum, Lima, Peru

• 24 July: United Nations System ICT for Development Strategy Brainstorming Session
2003, Geneva, Switzerland

• 30 July: SANGONeT Thetha on WSIS, Johannesburg, South Africa

• 07–09 August: South Africa Women @ WSIS Forum and National Women's Day
Celebration, Johannesburg, South Africa

• 08–10 August: APC/ Friedrich Ebert Foundation workshop on “Thematic priorities and
strategic planning for the WSIS”, Quito, Ecuador

• 11–14 August: Community Information Network for Southern Africa (CINSA)
Regional Conference, Johannesburg, South Africa

• 20–23 August: GKP Forum on ICTs & Gender “Optimising Opportunities”, Kuala
Lumpur, Malaysia

• 01–04 September: African Conference on E-Strategies for Development Towards the
World Summit on the Information Society (UNDP), Maputo, Mozambique

• 08–09 September: ItrainOnline partnership meeting, London, UK

The APC Annual Report 2003. 53

• 08–10 September: Highway Africa 2003, Rhodes University, Grahamstown, South
Africa

• 12–13 September: United Nations ICT Task Force Meeting, Geneva, Switzerland

• 15–26 September: World Summit on the Information Society (WSIS) PrepCom 3,
Geneva, Switzerland

• 15–18 September: IDRC Outcome Mapping Workshop, International Development
Research Centre (IDRC), Johannesburg, South Africa

• 23 September: Graduation Event, Community Education Computer Society (CECS),
Johannesburg, South Africa

• 30 September: SANGONeT Thetha on Free and Open Source Software,
Johannesburg, South Africa

• 01–02 October: Communications Research Forum 2003, Canberra, Australia

• 12–20 October: Women's Electronic Network Training in Asia (WENT-Asia), Seoul,
Korea

• 28 October–06 November: APC Networking and Advocacy for Communications
Rights, Cartagena, Colombia

• 10–14 November 2003, PrepCom 3A, Geneva, Switzerland

• 15–22 November: Women's Electronic Network Training Workshop in India (WENT-
IN), Mumbai, India

• 17–21 November: APC ActionApps Reseller workshop, Addis Ababa, Ethiopia

• 18–19 November: Latin American dialogue around WSIS opportunities, Quito,
Ecuador

• 20 November: AFREA/UNIFEM Regional Training Workshop on Monitoring and
Evaluation in Africa, Pretoria, South Africa

• 25 November: National awareness-raising on ICT policies and WSIS workshop, Quito,
Ecuador

• 05–06 December: PrepCom 3B, Geneva (Switzerland)

• 07–10 December: Ascilite conference, Adelaide, Australia

• 09–13 December: The Information and Communication Technology for Development
Platform (ICT4D Platform), Geneva, Switzerland

• 10–12 December: World Summit on the Information Society, Geneva, Switzerland

• 12–14 December: Social Science Research Centre Conference, Geneva, Switzerland

54 . The APC Annual Report 2003

Publications and Research from APC

ICT Policy: A Beginner's Handbook, APC/Chris Nicol, December 2003

http://rights.apc.org/handbook

Involving Civil Society in ICT Policy: the World Summit on the Information Society,

APC/CRIS, September 2003

http://www.apc.org/books/policy_wsis_EN.pdf (English)

http://www.apc.org/books/policy_wsis_FR.pdf (French)

http://www.apc.org/books/policy_wsis_ES.pdf (Spanish)

Otro lado de la brecha – Perspectivas Latinoamericanas y del Caribe ante la CMSI (Other

Side of the Divide: Latin American and Caribbean Perspectives on the WSIS), REDISTIC,

September 2003

http://www.redistic.org/index.htm?body=proyectosj (Spanish)

http://www.redistic.org/indexj.htm?body=proyectosjen (English)

http://www.redistic.org/indexj.htm?body=proyectosjfr (French)

http://www.redistic.org/indexj.htm?body=proyectosjpr (Portuguese)

Practical guides including:

FAQ about Conducting a National WSIS Process: A guide to organising a national consultation

on ICT policy, APC, July 2003

http://rights.apc.org/nationalfaq_wsis_v1.pdf (English)

http://derechos.apc.org/guianacional_wsis_v1_espanol.pdf (Spanish)

APC WNSP Policy Guide for Gender and ICTs, WNSP, December 2003

http://www.apcwomen.org/summit/policy/wnsp_policyguide.html (English)

http://www.apcwomen.org/policy/resources/policyguide_esp.htm (Spanish)

Policy analysis including:

La Cumbre Mundial sobre la Sociedad de la Información. Importancia del compromiso de

sociedad civil y de los gobiernos latinoamericanos (WSIS: The importance of the involvement

of Latin American civil societies and governments), Valeria Betancourt, January 2003

http://lac.derechos.apc.org/wsis/cdocs.shtml?x=11391

Newsletters

APCNews and APCNoticias: APC's general monthly newsletter on the use of ICTs for social

justice and sustainable development, produced in English and Spanish.

The APC Annual Report 2003. 55

http://rights.apc.org/nationalfaq_wsis_v1.pdf
http://derechos.apc.org/guianacional_wsis_v1_espanol.pdf
http://www.apcwomen.org/summit/policy/wnsp_policyguide.html
http://www.apcwomen.org/policy/resources/policyguide_esp.htm

Chakula: ICT policy news from Africa from the APC Africa ICT policy monitor.

Latin American and Caribbean 'Bulletin' on ICT policy in the region: ICT policy news from

Latin America and the Caribbean from the APC LAC ICT policy monitor.

Pula: The aim of Pula (a Tswana word for rain) is to promote and profile the work and

activities of women and ICTs in Africa. It highlights current issues and encourages the

production of new knowledge on African women's use of ICTs.

APC newsletters include original writing on the social use and impact of ICT, for example:

Dangers of monopolies and closed practices are key to debate on digital inclusion, APCNews,

January 2003, http://www.apc.org/english/news/index.shtml?x=9190 (Report from the

World Social Forum, Brazil)

Can Open Source Technologies Transform African Information Infra-structures? A troupe of

African techies tell it how it is, Maud Hand for APCNews, February 2003,

http://www.apc.org/english/news/index.shtml?x=9965 (Report from WSIS PrepCom 2,

Switzerland)

Online Websites Promote Transparent Local Government in Colombia, APCNews/Colnodo,

May 2003, http://www.apc.org/english/news/index.shtml?x=12177 (Report produced in

collaboration with APC member in Colombia)

Estudio de Gobierno Electrónico en 8 Países de América Latina y el Caribe: El espacio de los

ciudadanos y las organizaciones de la sociedad civil en los procesos y proyectos de Gobierno

Electrónico (E-governance study of eight countries in Latin America and the Caribbean),

Katherine Reilly for the Latin American ICT Policy Bulletin, March 2003

http://www.apc.org/espanol/rights/lac/cdocs.shtml?x=10584

Rural Women in Africa: Ideas for Earning Money, Rita Mijumbi for Pula (Our Voices – Stories

from the Field), January 2003

http://www.apcafricawomen.org/pula1.html (Our Voices is a regular column to profile the

work and achievements of women who are using ICTs for social change)

56 . The APC Annual Report 2003

Annual Financial Statements for 2003

Annual Financial Statements for 2003

Balance Sheet as 31 December 2003
2003 2002
USD USD

ASSETS 592,076 597,275

Non-current assets 2,403 2,866
Equipment 2,403 2,866
Current assets 589,673 594,409
Accounts receivable 6,182 3,770
Accrued income 287,547 183,295
Cash and cash equivalents 295,944 407,344

TOTAL ASSETS 592,076 597,275

RESERVES AND LIABILITIES 592,076 597,275

Reserves 211,692 316,773
Management systems reserve fund 93,779 202,212
Accumulated surplus 117,913 114,561
Current liabilities 380,384 280,502
Accounts payable 94,424 35,761
Deferred income 285,960 244,741

TOTAL RESERVES AND LIABILITIES 592,076 597,275

Income Statement for the year ended 31 December 2003

2003 2002
USD USD

Income 1,329,843 1,341,778
Grant and contract income 1,058,411 1,034,415
Administration fees 125,709 82,384
Membership fees 23,083 25,133
Consulting revenue 17,146 12,740
Project implementation 100,916 183,243
Sales and other fees 2,798 -
Interest 1,780 3,863

Expenditure 1,434,924 1,111,446
Auditors' remuneration 4,500 4,700
Operational expenses 71,369 45,812
Programme and project expenses 1,162,404 882,438
Salaries and benefits 196,651 178,496
Telephone and fax 4,087 1,073
Translation services 1,068 2,483
Travel, accommodation and per diems 10,362 4,392
Website 1,348 1,078

SURPLUS FOR THE YEAR (105,081) 230,332
Transfer from/(to) the MS reserve fund 108,433 (150,000)
BALANCE AT BEGINNING OF YEAR 114,561 34,229

BALANCE AT END OF YEAR 117,913 114,561

Annual Financial Statements for 2003

Balance Sheet as 31 December 2003
2003 2002
USD USD

ASSETS 592,076 597,275

Non-current assets 2,403 2,866
Equipment 2,403 2,866
Current assets 589,673 594,409
Accounts receivable 6,182 3,770
Accrued income 287,547 183,295
Cash and cash equivalents 295,944 407,344

TOTAL ASSETS 592,076 597,275

RESERVES AND LIABILITIES 592,076 597,275

Reserves 211,692 316,773
Management systems reserve fund 93,779 202,212
Accumulated surplus 117,913 114,561
Current liabilities 380,384 280,502
Accounts payable 94,424 35,761
Deferred income 285,960 244,741

TOTAL RESERVES AND LIABILITIES 592,076 597,275

Income Statement for the year ended 31 December 2003

2003 2002
USD USD

Income 1,329,843 1,341,778
Grant and contract income 1,058,411 1,034,415
Administration fees 125,709 82,384
Membership fees 23,083 25,133
Consulting revenue 17,146 12,740
Project implementation 100,916 183,243
Sales and other fees 2,798 -
Interest 1,780 3,863

Expenditure 1,434,924 1,111,446
Auditors' remuneration 4,500 4,700
Operational expenses 71,369 45,812
Programme and project expenses 1,162,404 882,438
Salaries and benefits 196,651 178,496
Telephone and fax 4,087 1,073
Translation services 1,068 2,483
Travel, accommodation and per diems 10,362 4,392
Website 1,348 1,078

SURPLUS FOR THE YEAR (105,081) 230,332
Transfer from/(to) the MS reserve fund 108,433 (150,000)
BALANCE AT BEGINNING OF YEAR 114,561 34,229

BALANCE AT END OF YEAR 117,913 114,561

The APC Annual Report 2003. 57 The APC Annual Report 2003. 57

Acknowledgments

Annual Report Editor: Karen Higgs, APC Communications Manager, khiggs@apc.org

Assistant: Vanessa Purper

Special thanks to the following people for their contributions to this report:

The APC Team all over the world

Ann Tothill, South Africa

Anriette Esterhuysen, South Africa

Andrew Garton, Australia

Anna Feldman, UK

Ariel Barbosa, Colombia

Arnold Pietersen, South Africa

Carlos Saldarriaga, Peru

Cheekay Cinco, Philippines

Danijela Babic, Croatia

David Barnard, South Africa

Diana Andrade, Ecuador

Elina Racholova, Bulgaria

Erika Smith, Mexico

Fausto Rêgo, Brazil

Jason Nardi, Italy

Joanne Doyle, UK

John Dada, Nigeria

Julian Casasbuenas, Colombia

Karel Novotny, Czech Republic

Kong Daroth, Cambodia

Leila Hassanin, Egypt

Magdaline Nkando, Kenya

Marie-Helene Mottin-Sylla

Maya Sooka, South Africa

Michel Lambert, Canada

Mihaly ‘Misi’ Bako, Romania

Oliver Zielke, Canada

PatchA, South Korea

and to all of the other APC representatives who regularly contribute stories of their work in

facilitating the use of ICTs by civil society groups around the world.

APC would also like to thank the following donor agencies and organisations for their support

of our work in 2003:

• Canadian International Development Agency (CIDA): Knowledge and capacity

for Civil Society Engagement in ICT Policies: leveraging the World Summit on the

Information Society (WSIS)

• Commonwealth Telecommunications Organisation (CTO): ICT Policy for Civil

Society Training in Colombia; Global ICT Policies and Civil Society Project (ICT policy

handbook and training curriculum)

• Evangelischer Entwicklungsdienst e.V. (EED): Mobilising Civil Society for the

Word Summit on the Information Society

• Ford Foundation: Global Advocacy on Communication Rights

• Frederich Ebert Stiftung (FES): ICT Policy for Civil Society Training in Colombia

• GTZ: APC ActionApps Reseller Training in Africa

• HIVOS: APC-Africa-Women; Global ICT Policy Monitor (Latin America and the

Caribbean and Africa)

• Institute of Connectivity in the Americas (ICA): Betinho Prize

58 . The APC Annual Report 2003

mailto:khiggs@apc.org

• International Development Research Centre (IDRC): Africa Hafkin Prize;

Betinho Prize; LAC and Africa ICT Policy Monitor Projects; Gender and ICT Evaluation

Methodology (GEM)

• Open Society Institute Southern Africa (OSISA): Africa ICT Policy Monitor

Project

• Open Society Institute: ICT Policy for Civil Society Training in Colombia

• Rockefeller Foundation: Multimedia Toolkit Project

• Swiss Agency for Development and Cooperation (SDC): Gender and ICT

Awards

• UK Department for International Development (DFID): Gender and ICT

Evaluation Methodology (GEM)

• UNESCO: Multimedia Toolkit Project

Contributions towards travel expenses for the World Summit on the Information Society:

IndoTel, Open Society Institute – West Africa, United Nations Development Programme

(UNDP), University of Maryland, and the World Association of Community Radio Broadcasters

(AMARC)

Acronyms and Abbreviations

ACE APC Content Exchange

ALAI Latin American Information Agency (from Ecuador)

ALIN-EA Arid Lands Information Network – Eastern Africa

AMARC World Association of Community Radio Broadcasters

APC Association for Progressive Communications

APC ActionApps an online content-management system

ARTICLE 19 Global Campaign for Free Expression (Named after Article 19 of the

Universal Declaration of Human Rights)

AUED Association of Upper Egypt for Educational Development

AWID Association of Women in Development

AWRD Association for Women’s Rights in Development

BCO Building Communications Opportunities

CATIA Catalysing Access to ICTs in Africa

CECS Community Education Computer Society (South Africa)

CEE/CIS Central and Eastern Europe region and ex-Soviet states

CEPES Peruvian Social Studies Centre

CIDA Canadian International Development Agency

CIDCM Center for International Development and Conflict Management

CIPP Communications and Information Policy Programme

CMS content-management system

CRIS Communications Rights in the Information Society

CRISAL CRIS in Latin America

The APC Annual Report 2002 . 59

CSOs civil society organisations

CTO Commonwealth Telecommunications Organisation

DFID UK Department for International Development

DOT force G8 Digital Opportunity Taskforce (dot force) — Canadian Civil Society

Consultation

ECA United Nations Economic Commission for Africa

EIN Electronic Immigration Network

ENDA Tiers Monde Environment and Development Action in the Third World (ENDA-TM)

FAO Food and Agriculture Organization of the United Nations

FIAM International Federation of Multimedia Associations

FMA Foundation for Media Alternatives (Philippines)

FOSSFA Free and Open-source Software Foundation for Africa

GCN Global Community Networking

GCNP Global Communities Networking Partnership Congress

GEM Gender Evaluation Methodology

GKD Global Knowledge Development email list

GKP Global Knowledge Partnership

GTZ Gesellschaft für Technische Zusammenarbeit

HIVOS Humanist Institute for Co-operation with Developing Countries(Dutch

NGO: Humanistisch Instituut voor Ontwikkelingssamenwerking)

ICA Institute for Connectivity in the Americas

ICANN Internet Corporation for Assigned Names and Numbers

ICTs information and communications technologies

IDRC International Development Research Centre

IICD International Institute for Communication and Development

IISD International Institute for Sustainable Development

IMARK

an e-learning initiative in agricultural information management

developed by FAO and partner organizations

INASP International Network for the Availability of Scientific Publications

ITeM Third World Institute

ITU International Telecommunication Union

IWN Information Workers’ Network

L+P Learning and Practitioners' Network

LAC Latin American and Caribbean (as in WSIS LAC Caucus)

MISA Media Institute of Southern Africa

MMTK UNESCO Multimedia Training Kit

NGO-GSWG NGO Gender Strategies Working Group [part of the WSIS Civil Society

Plenary]

NGOs non-governmental organisations

OKN Open Knowledge Network

OSI Open Society Institute

OSISA Open Society Institute of Southern Africa

OSIWA Open Society Institute of West Africa

60 . The APC Annual Report 2003

RIP Act (UK) Regulation of Investigative Powers Act (United Kingdom) [anti-privacy

legislation]

RITS Third Sector Information Network (Brazil)

SACOD Southern Africa Communications for Development

SADC Southern African Development Community

SEE South East European region

SOC Secure Online Communications

SSRC Social Science Research Council

SU&BC Strategic Uses and Capacity-Building Programme

UNDAW United Nations Division for the Advancement of Women

UNECA United Nations Economic Commission for Africa

UNESCAP United Nations Economic and Social Commission for Asia and the

Pacific

UNESCO United Nations Educational, Scientific and Cultural Organisation

UNIFEM United Nations Development Fund for Women

WELDO Women Empowerment Literacy and Development Organisation

WENT Women’s Electronic Network Training

WNSP Women's Networking Support Programme

WORC Women's Online Resource Centre

WOUGNET Women of Uganda Network

WSF World Social Forum

WSIS World Summit on the Information Society

WSSD World Summit on Sustainable Development [2002]

ZaMirNET Croatian APC member

The APC Annual Report 2002 . 61

	Annual Report 2003
	The Association for Progressive Communications (APC)
	Introduction to the APC Annual Report 2003
	Anriette Esterhuysen, APC Executive Director

	Message from the Chair of the APC Executive Board
	About the APC
	Our Members
	Our Partners
	Who benefits from APC’s work?

	Achievements in 2003
	COMMUNICATIONS AND INFORMATION POLICY PROGRAMME
	Strategic partnerships, and networking and advocacy
	The World Summit on the Information Society (WSIS)

	ICT policy training, publications, guides and other practica
	Replicable training pack helps civil society organisations u
	Unique beginner’s guide to ICT policy
	Collecting civil society demands – “Involving Civil Society
	“But How Do We Start Working At National Level?” – APC Guide

	Monitoring ICT policy and raising civil society awareness in
	Catalysing access to ICTs in Africa (CATIA): Policy advocacy

	STRATEGIC USES AND CAPACITY-BUILDING PROGRAMME
	Increasing civil society impact through high-quality trainin
	Linking the internet to more traditional ICTs – the ItrainOn
	Expertise on building electronic communities and networks -

	Using the free and open source software movement to raise th
	Recognising outstanding technology initiatives in Latin Amer
	Online Learning Events – “Understanding civil society portal

	WOMEN’S NETWORKING SUPPORT PROGRAMME (WNSP)
	Are ICTs really improving women’s lives? – The Gender Evalua
	Gender and ICT policy advocacy
	Advocacy network builds women’s visibility at the World Summ
	Essential gender and ICT policy archive

	Inspiring women to use ICTs strategically – the Gender and I
	Supporting regional women’s networks
	Women’s Electronic Networking Training (WENT)
	APC-Africa-Women: Information facilitation, training and cap
	Are ICTs improving gender equality? – Regional research in e

	APC Members in 2003
	New Members in 2003
	CEPES, PERU
	COMMUNITY EDUCATION COMPUTER SOCIETY (CECS), SOUTH AFRICA
	FOUNDATION FOR MEDIA ALTERNATIVES (FMA), PHILIPPINES
	OPEN FORUM OF CAMBODIA, CAMBODIA
	UNIMONDO, ITALY
	WOMENSHUB INC., PHILIPPINES
	WOMEN'SNET, SOUTH AFRICA
	ZAMIRNET, CROATIA

	Highlights from APC Members in 2003
	ALTERNATIVES, CANADA: 300-strong partnership strengthens civ
	ARABDEV, Egypt: Children hungry for computer training held b
	CECS, South Africa: ICT literacy training across southern Af
	CEPES, Peru: Cooperation improves information-sharing in Pe
	c2o, Australia: Innovative interactive software allows creat
	COLNODO, Colombia: Internet improves local government transp
	ENDA, Senegal: Gender and ICT network in Senegal lays out it
	FANTSUAM FOUNDATION, Nigeria: Internet comes to rural Nigeri
	RITS, Brazil: Brazilian communities in areas of extreme pove
	THIRD WORLD INSTITUTE (ITeM), Uruguay: Raising the visibilit
	WEB NETWORKS, Canada: ‘Attavik ActionApps’ – APC’s free soft
	WOMEN’SNET, South Africa: Enabling South African women to us
	WOMENSHUB, Philippines: A draft policy framework on gender a
	ZAMIRNET, Croatia: Peace-building in the community through I

	Directory: Governance and Staff
	Incoming board members in 2003 (for November 2003–04)
	Outgoing board members in 2003 (November 2001–October 2003)
	Staff and Project Team

	APC Community Face-to-face: Events that saw an APC Presence
	Publications and Research from APC
	Annual Financial Statements for 2003
	Acknowledgments
	Acronyms and Abbreviations

