

2nd IGF Open Consultations and Multistakeholder Advisory Group (MAG) Meeting

15-19 June 2020

Summary Report

1. The 2nd Open Consultations and MAG Meeting of the 2020 IGF preparatory cycle took place 15-19 June 2020 in a fully online environment in response to the COVID-19 pandemic. The usual three-day format of the physical preparatory meeting cycle was extended to five, shorter, days spread over different time zones to enable maximum participation. Ms. Anriette Esterhuysen moderated the meeting as Chair of the MAG. Mr. Chengetai Masango represented the IGF Secretariat and Mr. Wai-Min Kwok represented the United Nations Department of Economic and Social Affairs (UN DESA).
2. The [agenda](#) for the 5-day meeting was focused on advancing preparations for the IGF 2020 annual meeting and taking stock of the ongoing IGF community intersessional activities and other relevant Internet Governance related fora. Transcripts, daily summaries and archived webcasts from the proceedings held in plenary can be accessed via the [IGF page for the meeting](#) and [IGF YouTube channel](#).
3. The Open Consultations day opened with the Chair noting the official announcement made the previous day that due to ongoing uncertainties related to COVID-19, the 2020 IGF would not be in Katowice, as originally planned. She welcomed Poland's commitment to be the host of IGF 2021 instead, as well as its continued support of the English/French interpretation for the two days of the IGF 2020 Open Consultation. Ms. Esterhuysen also thanked the governments of Ethiopia and Japan for offering themselves as hosts for IGF 2022 and IGF 2023, respectively. Ms. Esterhuysen concluded her introduction by stating that the COVID-19 pandemic had reinforced how important the Internet is to everyone's lives, and that it demonstrated the truly negative effects of not being connected or having the skills to access its benefits and differentiate legitimate from misinformation online.
4. Ms. Wanda Buk, Ministry of Digital Affairs, Poland, gave a [pre-recorded address](#) to the meeting, expressing regret that Poland could not host the physical IGF meeting this year, but noting that Poland was committed to continue to provide financial and human resources towards the virtual IGF 2020, not only in supporting transcription and interpretation during the event, but also in terms of supporting the high-level and parliamentary tracks. In addition, Ms. Buk stated that the Government of Poland looked forward to hosting participants in Katowice next year for IGF 2021, most likely in the northern hemisphere's late autumn.
5. Mr. Wai-Min Kwok, representing UN DESA, welcomed participants to the Open Consultation, noting that Mr. Liu Zhenmin, United Nations Under-Secretary-General for Economic and Social Affairs, would speak to participants of the Open Consultations the following day. Mr. Kwok stated that UN DESA was committed to supporting the IGF Secretariat, the MAG and stakeholders in convening the first-ever virtual IGF.

6. The IGF Secretariat gave a [brief update on programming progress](#) for the annual meeting.
 - The first [Open Consultations and MAG meetings](#) were held 14-16 January in Geneva.
 - There was a call for validation of the proposed 2020 thematic tracks 23 January to 6 February, resulting in the addition of a fourth track, environment, to the existing proposed three tracks of data, inclusion and trust.
 - The call for workshop proposals, open forums, Day Zero events, IGF Village booths, and IGF music night was open from 2 March to 22 April.
 - 237 workshop proposals were received:
 - There was close to gender parity amongst proposers (49% female, 50% male, 1% other)
 - As expected, the majority of workshops were submitted by civil society (52%), the stakeholder group with the largest number of organizations and individuals within it. Governments represented the smallest number of workshop proposals (5%).
 - 37% of the proposals came from WEOG, with the other regional groups submitting similar proportions of workshops to each other (16% GRULAC, 16% Asia Pacific, 12% Eastern Europe, 13% Africa, 12% Eastern Europe). The proportions by region were roughly similar for proposed workshop speakers.
 - In terms of breakdown by theme, the largest group of proposals were for Trust (42%), followed by Inclusion (29%), Data (21%), and finally, the newest track, Environment (8%).
 - While the call for workshop proposals closed before the full impact of the COVID-19 pandemic had occurred, a significant number of proposals related to the pandemic were received.
 - 30 Open Forum requests were received.
 - 45 Day Zero events were requested.
 - 16 Dynamic Coalition sessions were requested.
 - 72 Village Booth slots were requested.
 - 40 people expressed interest in Music Night.
 - 9 expressions of interest have been received for Remote Hubs to date.
 - UN DESA, on behalf of the United Nations, which is now the host of the now-virtual IGF 2020, will work with the IGF Secretariat to continue the work that the Government of Poland had begun on the youth track, parliamentarians track and high-level sessions track.
7. Ms. Esterhuysen noted that the COVID-19 pandemic required IGF stakeholders to respond in two ways: first, there was the need to develop a virtual event necessitated by the pandemic; and second, there was a need to address the pandemic and its Internet policy-related challenges in terms of content at IGF 2020. She also noted that the other area to take into account for this year's program was IGF's role in the [United Nations Secretary-General's Roadmap for Digital Cooperation](#) and the next 10-year renewal of the WSIS mandate, due in 2025.

- Participants provided a number of suggestions on how the virtual IGF 2020 could be held, pointing to existing resources and experiences by entities that have already held their events entirely online this year.
 - It was noted that while a virtual event could have challenges for those in regions with poor Internet connectivity, it could also enable participation for those who experience flight and visa difficulties for physical IGF meetings. There was discussion about how to support wider participation in the virtual IGF 2020, including encouraging the National, Regional and Youth IGFs (NRIs) to facilitate local hubs in schools and community centres, as well as encouraging mobile operators to zero rate the IGF.
 - There was support amongst participants for a main session to enable stakeholders to discuss the Digital Cooperation agenda and the IGF plus model proposed in the report of the United Nations Secretary-General’s High-Level Panel on Digital Cooperation.
 - Other topics raised by participants for consideration were:
 - Gender-based violence
 - Emerging issues
 - The effect of digital trade sanctions during times of emergencies
8. Ms. Esterhuysen explained that the Open Consultations and MAG meetings underway would be testing out some of the participation tools available in online platforms. In particular, online polling and breakout rooms would be used.
9. A summary of [pre-recorded videos](#) produced by Internet governance-related initiatives and organizations was read out by the IGF Secretariat. It was noted that due to the combined length of the videos, participants had been requested before the Open Consultations to view the videos at a time that suited them, and submit questions or comments on the videos before the Open Consultations started. Following on from the discussion in some of the videos about how the impact of the COVID-19 pandemic led to increased use of the Internet, without major stability issues, participants contributed their experiences and data on Internet resilience during the pandemic.
10. On Day Two of the Open Consultations, there were [updates](#) from the four Best Practice Forums (BPFs) of 2020:
- BPF on Cybersecurity
 - BPF on Data and New Technologies in an Internet Context
 - BPF on Gender and Access
 - BPF on Local Content
- Stakeholders were encouraged to participate in the work of the BPFs by subscribing to the dedicated BPF mailing lists, joining the open virtual meetings and contributing to questionnaires and calls for input published by the BPFs from time to time. There was also a report on a new activity to review how BPF are established and work, with a view to developing best practices on BPFs, with the aim of finalising a document for future BPFs to use after discussions during the virtual IGF 2020.
11. There were [updates](#) on the intersessional activities of the 19 Dynamic Coalitions (DCs) that have been created. As with the BPFs, there has been some work to improve the

process of creating DCs and documenting what the expected annual outcomes of DCs should be. Collectively, the DCs are drafting a main session for IGF 2020 on the impact of COVID-19 on the work of the DCs. Participants were encouraged to join any DC that appealed to their area of interest.

12. In the final strand of intersessional work, the [work of the NRIs](#) was highlighted, particularly the impact of the COVID-19 on planned NRI events. To date, there are 129 officially recognised NRIs consisting of:

- 89 national IGFs
- 19 regional and subregional IGFs
- 21 youth IGFs

Participants expressed strong support for the NRIs and encouraged greater linkages and collaboration between the NRIs and the global IGF.

13. Mr. Liu Zhenmin, Under-Secretary-General of the United Nations, [addressed](#) Open Consultation participants, stating that the COVID-19 pandemic had revealed both the best and worst of the Internet and its uses. He reported that he had sent a note to the United Nations Secretary-General expressing UN DESA's support for the Digital Cooperation agenda and committing to enhance IGF, in collaboration with the MAG and all stakeholders. He encouraged participants to be innovative in developing the format and program for the virtual IGF 2020 and thanked Poland for hosting IGF 2021. He also thanked the Government of Ethiopia, supported by the United Nations Economic Commission for Africa, for offering to host the 17th IGF in 2022, and thanked the Government of Japan for offering to host the 18th IGF in 2023.

14. Dr. Ahmedin Mohammed Ahmed, State Minister of the FDRE Ministry of Innovation and Technology of Ethiopia/ICT and Digital Transformation Sector, and Ms. Makiko Yamada, Vice-Minister for International Affairs of the Ministry of Internal Affairs and Communications of Japan, representing the host countries of IGF 2022 and IGF 2023 respectively, addressed participants, expressing support for the IGF and inviting stakeholders to these future IGFs.

15. The final session in the Open Consultations was a Question and Answer session with Under-Secretary-General Mr. Fabrizio Hochschild, Special Adviser to the United Nations Secretary-General on the Secretary-General's Roadmap for Digital Cooperation and with his co-champions for [Recommendation 5A/B](#) of the [report](#) of the [Secretary-General's High-Level Panel on Digital Cooperation](#), Germany and the United Arab Emirates. There was a wide agreement among participants that it was important to begin discussions on what practical implementation of an IGF plus model would look like, particularly with the 20-year review of WSIS due in 2025, where IGF's mandate will be reviewed with a view to renewing and updating it.

16. The MAG meeting officially opened on the morning of Day Three and was open to observers. The IGF Secretariat presented a summary of Open Consultation discussions about potential programme content and the Internet-governance-related aspects of the United Nations Secretary-General's Roadmap for Digital Cooperation. Members of the

MAG expressed strong interest in receiving more information about the Internet governance and IGF-related aspects of the Digital Cooperation processes underway.

17. The rest of the first day of the MAG meeting and much of the second day (Day Four) was spent on the workshop selection process. The IGF Secretariat had compiled and circulated the results of the workshop evaluation carried out by the MAG in the weeks preceding the virtual MAG meeting, and the selection process was guided by these evaluation scores and results. 86 workshops were then provisionally accepted by the MAG based both on their evaluation scores (following previously publicly published criteria) and with an aim to achieve and produce a balanced (thematically and regionally, with diverse stakeholder participation) inclusive program which encourages participation of newcomers to the IGF and stakeholders from developing and least-developed countries. The MAG agreed to conduct a secondary vetting process of the 86 workshop proposals after the week's meetings had concluded. The proposers of the workshops will be asked to resubmit, outlining how they will adapt their sessions to the virtual format. In addition, requesters of other session types (Open Forums, Day Zero events, etc.) will also be contacted with some information about what it will mean to hold a session in an all virtual context and will be asked to confirm that they still want to be considered, and then, if they are approved, will also have to submit their plans for converting to virtual format.

18. On the third and final day of the MAG meeting (Day Five), the MAG discussed potential topics for main sessions and reached consensus on seven topics:

- Main sessions on each of the four thematic tracks:
 - Data
 - Environment
 - Inclusion
 - Trust

- A session on the IGF and Internet governance-related aspects of the United Nations Secretary-General's Roadmap for Digital Cooperation
- Role of the Internet in Emergency Situations - a session led by the National, Regional and Youth IGFs (NRIs)
- COVID-19 pandemic and its impact on work of DCs - a session led by the Dynamic Coalitions

One or two more main sessions may be added, pending further discussions after the meeting.

19. In its final session, the MAG also agreed to the next steps for organizing the first ever all-online IGF:

- The MAG will hold a call on 30 June to review format options for the virtual IGF 2020, with a view to being able to finalise the format and announce the dates of the virtual IGF by the end of July.
- Workshop proposers will be asked to resubmit, outlining how they will adapt their sessions to the virtual format. They will be provided with some details of what it will

mean to hold a session in an all virtual context. Those who have requested other types of sessions will be asked to confirm that they still want to be considered, and then, if they are approved, will also have to submit their plans for converting to virtual format.

- During the MAG’s call of 14 July, the MAG will take on board the responses by proposers to help shape the final program for IGF 2020.

List of Registered Participants

Title	Last Name	First Name	Stakeholder Group	Country
MAG Chair				
Ms.	Esterhuysen	Anriette	Civil Society	South Africa
MAG Members				
Mr.	Afonso	Carlos	Civil Society	Brazil
Ms.	AlHashimi	Hana	Government	United Arab Emirates
Mr.	Attoumani Mohamed	Karim	Private Sector	Comoros
Ms.	Baniala	Dalsie Green	Technical Community	Vanuatu
Ms.	Cadena	Sylvia	Technical Community	Colombia
Ms.	Canales	Maria Paz	Civil Society	Chile
Ms.	Cassa	Concettina	Government	Italy
Mr.	Castex	Lucien	Technical Community	France
Ms.	Chair	Chenai	Civil Society	Zimbabwe
Ms.	Chalmers	Susan	Government	USA
Mr.	Charlton	Paul	Government	Canada
Mr.	Chukov	Roman	Government	Russian Federation

Ms.	Chung	Jennifer	Private Sector	Hong Kong S.A.R., China
Ms.	Croll	Jutta	Civil Society	Germany
Ms.	Dahmani	Wafa	Government	Tunisia
Ms.	Edoh	Afi	Technical Community	Togo
Mr.	Espinosa	Amado	Private Sector	Mexico
Ms.	Galpaya	Helani	Civil Society	Sri Lanka
Ms.	Galstyan	Lianna	Civil Society	Armenia
Ms.	Glavor	Nataša	Government	Croatia
Mr.	Gridl	Rudolf	Government	Germany
Ms.	Harsianti	Juliana	Civil Society	Indonesia
Mr.	Jallow	Adama	Civil Society	Gambia
Mr.	Jevtović	Danko	Technical Community	Serbia
Mr.	Ji	Zhaoyu	Government	China
Mr.	Khanal	Raj Ananda	Government	Nepal
Mr.	Malcolm	Jeremy	Civil Society	Australia
Mr.	Markovski	Veni	Technical Community	Bulgaria
Ms.	Muñoz Zumbado	Maricela	Government	Costa Rica
Mr.	Ndoumba	Eric Armel	Government	Congo
Ms.	Parris	June	Private Sector	Barbados
Mr.	Regoje	Nebojša	Government	Bosnia and Herzegovina
Ms.	Rontal	Mary Rose Ofianga	Private Sector	Philippines
Mr.	Rowney	Paul	Private Sector	Namibia
Mr.	Sibul	Heiki	Government	Estonia
Mr.	Steck	Christoph	Private Sector	Spain

Ms.	Suto	Timea	Private Sector	Romania
Mr.	Tao	Xiaofeng	Technical Community	China
Mr.	Tungali	Arsene	Civil Society	Democratic Republic of Congo
Ms.	Uduma	Mary	Technical Community	Nigeria
Mr.	Wallis	Ben	Private Sector	UK/USA
Mr.	Zambrana	Roberto	Civil Society	Bolivia

Last Name	First Name	Stakeholder Group
Other Participants		
Intergovernmental Organizations		
Akcaova	Gül	SURF
Altenhöner-Dion	Charlotte	Council of Europe
Arnould	Laurence	Organisation Internationale de la Francophonie
Bouyahiaoui	Rabie	Youth IGF Movement
Donkor	Wisdom Kwasi	Africa Open Data and Internet Research Foundation
Donohoe	Paul	UPU
Faye	Makane	African Union
Francis Acquah	Amaning	Ghana Internet
Hu	Xianhong	UNESCO
Kwok	WaiMin	UN DESA
Lopes	Jennifer	jugendschutz.net
Major	Peter	UN CSTD
Maloor	Preetam	ITU
Mazzone	Giacomo	EBU - European Broadcasting Union

Menin	Fulvia	European Commission
Nwachukwu	Mgbechikwere	PDF Bridge
Pemha Thina	Prof. Lebeau	International Association for Partnership and Emergence in Africa (AIPEA); International Association for the Indigent Poor and Assistance (AIPIA); ACAEPB
Penninckx	Patrick	Council of Europe
Porciuncula	Lorrayne	OECD
Robachevsky	Andrei	Internet Society
Rubel	Sasha	UNESCO
Sanz	Esteve	European Commission
Scialpi	Valentina	European Commission
Seck	Mactar	UNECA
Susar	Deniz	UN DESA
Tan	Ethel	Sciences Po Paris
Civil Society		
Abdel Baky	Noha	Youth Coalition on Internet Governance
Acosta	Vrikson	TICsLegal
Ahm Bazlur	Rahman	Bangladesh NGOs Network for Radio and Communication (BNNRC)
Aidi	Beryl	Kenya ICT Action Network (KICTANet)
Akaba	James	Open Dreams
Akanni	Olukayode	DesignIT International
Al-Eryani	Hesham	Yemen Foundation for Protection
Alapini	Muriel	FGI Benin
Amirhossein	Mokabberi	Tehran University
Amuge	Peace Oliver	Women of Uganda Network (WOUGNET)
Antwi	Kwaku	Africa Open Data and Internet Research Foundation

Ayuanshari	Selma	Vetro Legal Lab
Azelmat	Marwa	Internet Society Youth @IGF
BA	Moustapha	AASTIC (Association d'Appui à la Science et aux TIC)
Bachar Bong	Abdeldjalil	House of Africa
Baghdasaryan	Meri	Youth Coalition on Internet Governance
Bangura	Musa	World Youth Union Sierra Leone
Baraka	Providence	Digital Grassroots
Barletta	Debora	APICE - No Hate Speech Movement Italy
Barthelemy	Zoey	Independent
Bernard	Stanley Junior	Internet Society
Botterman	Maarten	ICANN Board; Dynamic Coalition on the Internet of Things
Burns	Adam	Media in Cooperation and Transition GgmbH (MiCT)
Busgopaul	Mahen	Mauritius IGF
Cejas	Eileen	Youth Observatory
Chillayah	Murugan	Silambam Asia
Cynthia	El Khoury	Association for Progressive Communications
Darres	Pierre-Jean	ISOC Québec
Diallo	Daly Hamady	Association pour la promotion de la citoyenneté numérique (E-CIT)
Ding	Li	China Chamber of International Commerce
Drake	William	University of Zurich
Dundon	Laurie	Chatham House
Ezeama	Vernatius Okwu	Our Rights
Fanny	Salyou	IGF Ivory Coast
Farahat	Mohamed	Internet Rights and Principles Coalition (IRPC) & Egyptian Foundation for Refugees Rights (EFRR)

Fejzo	Anisa	Junior High School
Felix	Hernandez-Gil	IGF Spain
Finnegan	Shawna	Association for Progressive Communications
Fiona	Alexander	American University
Ford	Elaine	Democracy & Development International (D&D International); ISOC Peru
Forewah	Ndum Vianney	Community Participation in Sustainable Development (COMPSUDEV) Cameroon
Fung	Mei Lin	People Centered Internet
Gatto	Raquel	Layer9
Gladstone	Nikki	Access Now
Gonzalez-Bals Cabado	Miren	Intern at the Spanish Embassy in Ecuador
Hawliczek	Dorota	Creative Poland Association
Hengeveld	Anna	RNW Media
Hoferichter	Sandra	EuroDIG
Hurel	Louise Marie	Igarapé Institute
Ilunga wa Ilunga	Alain	Bureau Pour La Croissance Integrale et La Dignite De L'enfant
Isomosembe Yamo	Desire	Bureau Pour La Croissance Integrale et La Dignite De L'enfant
Jimale	Iman Mohamed	Galmudug Youth Development Organization
Johnson	Philip	Eduford Afrique Services
Keck	Daniel	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH
Kennedy	Larissa	Plan International
Kenyanito	Ephraim Percy	Article 19
Kettemann	Matthias C.	Leibniz Institute for Media Research; Hans-Bredow-Institut (HBI)
Khan	Ayesha	International human rights lawyer

Khouzeifi	Issakha Doud-Bane	MAG Youth IGF Chad
Kleinwaechter	Wolfgang	European Summer School on Internet Governance
Komaitis	Konstantinos	Internet Society
Kouami	Ayaovi Olévié Agbenyo	INTIC4DEV/AFRALO
Kudesia	Samridh	Internet Society Youth@IGF
Kummer	Markus	IGFSA
Kuol	Agau	Saint George Charity Organization (SGCO)
Laurent	Julemine	GJUPAH
Leon	Lovensky	CLEFGenius
Loiola	Ricardo Alan Kardec	Internet Society Brasil
Lusawovana Malokele	Joelle	Bureau pour la Croissance Intégrale et la Dignité de l'Enfant
Maduka	Chinyere Dominica	Our Rights
Marciuc	Alexei	Informational Policy Institute
Marta Estefania	Gonzalez	Online Volunteering
Martins	João Pedro	Better Internet for Kids (Insafe)
Mayhew	Elliot	GFCE
Mbaya	Herve	Réseau d'Alerte et d'Intervention pour les défenseurs des droits de l'Homme RAIDH/RDC
Mbwana	Rashid	BOACSE Tanzania
Mfopa Pountougnigni	Abdou	CamOne Sarl
Minnaar	Izak	South African National Editors' Forum; AfDec Coalition; APC
Mohamed	ElGohary	Global Voices
Mohamed	Yahye	Somaliland journalists Organization

Mohammad	Abdul Haque Anu	Bangladesh Internet Governance Forum
Monnet	Fabio	YCIG
Moreira	Minda	Internet Rights and Principles Coalition (IRPC)
Musa	Dumbuya	The Gambia Cyber Security Alliance
Mutegeki	Cliff Agaba	Internet Society Uganda
Ngek	Augustine CHII	ISOC Cameroon Chapter
Novak	Tomislav	Faculty of Organization and Informatics Varaždin, University of Zagreb
Oghia	Michael J.	Global Forum for Media Development
Ogundele	Caleb	African Academic Network on Internet Policy
Pals	Auke	NLIGF
Pasaribu	Agita	Youth IGF Indonesia
Paulraj	Chandramohan	Silambam Asia
Perez Subias	Miguel	AUI - Spain Internet Users Association
Polzer	Miroslav	International Association for the Advancement of Innovative Approaches to Global Challenges IAAI
Ponnuchamy	Ramar	Silambam Asia
Pratap Gupta	Rajendra	Disease Management Association of India
Qin	Yue	China IGF
Quaye	Peterking	Youth Ambassador - Youth IGF
Queralt	Jean F.	The IO Foundation
Radu	Roxana	DiploFoundation
Rahimi	Abdul muqset Rahimi	ISOC Afghanistan
Rajaram	Gnanajeyaraman	SBM College Of Engineering And Technology
Ramilo	Chat Garcia	APC
Rayamajhi	Shreedeeep	RayZnews
Rossa	Paula	Stowarzyszenie Kreatywna Polska

Sabbadini	Renato	All Digital
Sabirov	Shavkat	Internet Association of Kazakhstan
Sanchis	Fernanda	-
Sanoussi	Bendjedid Rachad	University of Abomey-Calavi
Santos	Bruna	Coding Rights
Schürhoff	Felix	Missions Publiques
Shears	Matthew	Global Partners Digital; ICANN
Shrubsole	Nikita	Plan International
Sindy	Obed	Internet Society Haiti Chapter
Siu	Man Hei	The Chinese University of Hong Kong
Soriano	Jianne	Youth4IG
Sposini	Alessia	Youth IGF Italy
Sureka	Sidhi	Cyber Peace Foundation
Svetlana	Zens	MCRB
Tauchnitz	Evelyne	Centre for Technology and Global Affairs, University of Oxford
Tourette	Annie	Plan International
Tungilu Luwawa	Adolphe	Bureau pour la Croissance Intégrale et la Dignité de l'Enfant
Uddin	Mohammad Kawsar	Internet Society Bangladesh Chapter
Valantinaviciute	Brigita	Middlesex University
Volkmer	Ingrid	University of Melbourne
Yang	Xiaobo	CyberSecurity Association of China
Yuting	Tang	Cybersecurity Association of China
Technical Community and Academia		
Abba	Behou Brice	AFRINIC
Al-Araj	Nadira	Internet Society Palestine Chapter

Alves de Outeiro	Sidney	Federal University of Rio de Janeiro
Andy	Isaac	iZND Services
Anne-Rachel	Inne	ARIN
Asiedu	Timothy	TIM Technology Services Ltd.
Beccalli	Andrea	ICANN
Bommelaer	Constance	ISOC
Botsyoe	Lily Edinam	Ghyrate Ghana
Buckridge	Chris	RIPE NCC
Chaudhuri	Abhik	Private
Chen	Joyce	APNIC
Chen	Yu	Beijing University of Posts and Telecommunications
Chung	Edmon	DotAsia Organisation
Corenthin	Alex	University Cheikh Anta Diop - NIC SN
Cruz	Eduardo	Federal Telecommunications Institute
Daniel	Ríos Sarmiento	Universidad Sergio Arboleda
Dawes	Lauren	GSMA
Doria	Avri	
Edna	Ferrer	Federal Telecommunications Institute
Elnour Abdelhafez Fadul	Mohamed	Sudan Internet Society
Falcão	João	UFMG
Fazylova	Aigerim	Kozminski University
Garae	Jeffery	CERT Vanuatu OGCIO Vanuatu IGF
Gorgievski	Stevan	CAD-LAB Ltd
Groń	Maciej	NASK
Guerra	Robert	Privaterra
Hackshaw	Tracy	Trinidad & Tobago Multistakeholder Advisory Group (TTMAG)

Hickson	Nigel	Internet Consultant
Koch	Peter	DENIC eG & ISOC.DE e.V.
László	Mitzi	Solid
Li	Yijing	CAST
Major	Vera	ICANN
McCabe	Karen	IEEE
Muniz	Jorge Luíz de Souza	Confitec Confiança e Tecnologia
N'guessan	Arthur Carindal	AFRINIC LTD
Oloyede	Abdulkarim	University of Ilorin
Pandey	Rom Kant	Tribhvan University
Petrova	Gergana	RIPE NCC
Prieto Gonzalez	Alejandra	Internet Society
Rahman	Shah Zahidur	ISOC Bangladesh Chapter
Schiefner	Carsten	All Things Internet. And Internet of Tings.
St.Amour	Lynn	Internet Matters
Swift	Kevon	LACNIC
Sylla	Mohamed	Internet Society Mali
T Rodrigues	Everton	NIC.br
Taylor	Suzanne	RIPE NCC
Tshintu Bakajika	Nico	ISPA-DRC/KINIX
W. O. Santos	Vinicius	NIC.br / CGI.br
Wagner	Flavio	CGI.br
Wilson	Paul	APNIC
Wooding	Bevil	ARIN
Private Sector		

Ajjjola	Abdul-Hakeem	Consultancy Support Services (CS2) Ltd., www.cs2.com.ng
Andruff	Ron	ONR Consulting, Inc.
Bawary	Abdul Ghayoor	MultiNet
Benaudis	Michael	Https Card - Internet Identity Card
Cade	Marilyn	ICT Strategies - mCADE llc
Carvell	Mark	Independent analyst
Chen	Likun	Personally
Clem	Melinda	Afilias
Cobb	Berry	BAC in Black Consulting
Cute	Brian	The Eastham Group
Czapliński	Piotr	HIPERSYSTEM LTD
Dahmani	Wafa	ATI
de Natris	Wout	De Natris Consult
Dechoux	Arnaud	Kaspersky
Exelby	Belinda	GSMA
Facebook	Alves	Facebook
Francisco	Montesdeoca	CISMO Corporation
Gustavo	Ortega	Moody's Corporation
Hellmonds	Peter	Arete Publica Associates®
Ichokjaev	Aleksandar	IGF MKD
Kasraoui	Mohamed Slim	SOTRACOM
Katarine	Gevorgyan	Global AM
Kazakova	Anastasiya	Kaspersky
Lopez-Barajas	Gonzalo	Telefonica, S.A.
Michels	Jochen	Kaspersky
Miloshevic	Desiree	Afilias plc

Mitemi	Janet	Jay Empire Enterprises
Mohr	Susan	CenturyLink
Ofori	Charles	Smad Infosys Ghana Ltd
Oni	Raphael	Diplomats Extra Magazine
Oriko	Neema	Independent Researcher
Payne	Susan	Valideus Ltd
Prendergast	Jim	The Galway Strategy Group
Rana	Vivek S.	InfoAssure LLP
Ren	Yilin	Beijing University of Posts and Telecommunication
Ro	Jong Hyuk	Microsoft
Smith	Nikolis	Verisign
Timothy	Ameh	Nigeria Internet Governance Forum
Tjahja	Nadia	Sunium
Wang	Lily	Beijing University of Posts and Telecommunications
Wanner	B	U.S. Council for International Business

Title	Last Name	First Name	Position
IGF Secretariat			
Mr.	Bobo Garcia	Luis	Associate Information Systems Officer
Mr.	Degezelle	Wim	Consultant
Ms.	Dickinson	Samantha	Consultant
Ms.	Gengo	Anja	Associate Programme Expert/NRIs Focal Point
Ms.	Madomi	Lima	Fellow
Mr.	Masango	Chengetai	Programme and Technology Manager
Ms.	Teleanu	Sorina	Consultant