


Ver. 22/12/2020, continually updated

VISION: "Ensure that the voices of those who are not fully benefiting from digital opportunities are heard"

Key Actions	Objective	Outputs / Deliverables / Activities	Existing work to leverage	Timelines
Key Action 1 Development of an overarching framework towards a definition, metrics and measurement of digital inclusion and literacy, including developing annual scorecards	Define key indicators and metrics for measuring digital inclusion. Develop a methodology for collecting data and assessing policy efforts and progress, so as to promote further action. Developing the scorecard framework provides a consistent tool for national stakeholders. Based on feedback, the scorecards can be developed further.	 1.1 Establish a multi-stakeholder group to develop a collaborative methodology for creating a broader framework for defining inclusion, identifying key metrics, develop a general scorecard template and overall framework, which would also situate and leverage on existing scorecard/measurement initiatives, and cost estimates 1.2 Discussions to scope existing tools, identify a common definition of digital inclusion and possible metrics and frameworks to use to establish the overall scorecard; with scope to tailor for specific needs, groups or thematic areas of focus 1.3 Convene a group of potential donors to support the launch of the scorecards as part of larger investments in ICT 1.4 Identify national focal points for data collection, analysis, publication and update 1.5 Carry out a national-level mapping of digital inclusion needs, based on the metrics defined to support future gap analysis and recommendations for assistance; including through voluntary piloting with interested Resident Coordinators 	 Digital Future Society / United Nations University report "A global framework for digital inclusion" EU Women in Digital Scoreboard 2019 Freedom Online Coalition: Joint Statement on Digital Inclusion GSMA's Gender gap report 2020 GSMA's Mobile Connectivity Index measures; and principles for digital inclusion for people with disabilities for mobile industry GSMA's Mobile Digital Skills Alliance G3ict Digital Accessibility Rights Evaluation Index (DARE Index) ITU's Measuring digital development OECD's Going Digital Toolkit The Broadband Commission The Internet Society Accessibility Special Interest Group: Accessibility Toolkit UNCDF's Inclusive Digital Economy Scorecard UNESCO's Internet universality indicators UNHCR Digital Inclusion of Forcibly Displaced persons Indicators (work in progress) UN Convention on the Rights of Persons with Disabilities (CRPD), especially Article 9 UN Disability Inclusion Strategy Web Foundation's Women's Rights Online Digital Gender Gap Audit World Benchmarking Alliance's Digital Inclusion Benchmark 	2021 Q1-3: establish an informal group and organize multistakeholder and donor convenings Convening of a first multistakeholder expert discussion (likely early 2021) to discuss:
Key Action 2 Establish a multi-stakeholder digital inclusion coalition — an informal network of like-	Establish the roundtable as a "network of networks" for actors working on digital inclusion and foster	2.1 Convene an informal network group of stakeholders working on digital inclusion to support the roundtable and implement its key activities	 Roundtable on 1C/D <u>EQUALS Global Partnership</u> for Gender Equality in the Digital Age 	Early 2021: define areas of responsibilities for 1C/D constituents; mapping of existing


DIGITAL COOPERATION: "DIGITAL INCLUSION" IMPLEMENTATION PLAN (DEC. 2020 – DEC. 2021, TOWARDS 2030)

		T. C.	T. C.	
minded Member States, civil society groups, the private sector and other stakeholders on digital inclusion, highlighting local ownership and including communities themselves in processes	the development of synergetic initiatives by constituents, with an overall framework that addresses different groups (particularly in LDCs): • LDCs • gender • people on the move (migrants, refugees, asylumseekers, IDPs, and stateless people) • people with disabilities • rural populations • indigenous peoples • older persons • young people	 2.2 Beginning as the vanguard model for the network, support the development of the blueprint for the Action Coalition on Technology and Innovation for Gender Equality (AC) to address the gender aspects Support the launch of the AC to build momentum and generate contributions to bridge the gender digital divide 2.3 Partner with other institutions/initiatives to address other groups and carry out similar digital inclusion activities as the AC 	 Generation Equality Forum "Action Coalition on Technology and Innovation for Gender Equality" March 2021: finalization of AC blueprint in Mexico June 2021: launch of AC in Paris ITU: Generation Connect The Internet Society's work with rural populations and indigenous peoples UNHCR: Digital Inclusion of Forcibly Displaced and Stateless people UNICEF: Generation Unlimited: Global Breakthroughs on Remote Learning and Work 	initiatives and outreach to new partners • Mid-2021: Outline of framework/launch of "network of networks" Note: Recognizing that there are numerous initiatives and engagements (however that these tend to be focus on specific subsets); instead of building a new formal or institutional coalition, it is proposed that the Roadmap provide the basis for a "network of networks" umbrella framework for actors working in the digital inclusion field. Specialized coalitions or actors could implement the digital inclusion work in their respective fields or target groups, also sharing their experiences with the network and coordinating more broadly.
Key Action 3 Map out all digital inclusion initiatives, mechanisms and programmes, and make them available online and through other, easily accessible platforms	Establish the roundtable as a forum that can help organize discussions, shares insights, provide thought leadership and be a repository of information on digital inclusion	 3.1 Design a survey to gather data on existing initiatives and research on digital inclusion, particularly on persons in situations of vulnerability, from member states, private companies, NGOs, and academia 3.2 Identify an open-source platform that could host and curate content on all the initiatives and resources identified 3.3 Encourage knowledge exchange, creation of communities of practice and joint research initiatives 	 Canada's collaboration with the University of Québec on Digital Inclusion initiatives globally DESA's 2030 Connect platform EQUALS Digital Skills Hub GSMA / World Bank / ITU / WEF Digital Development Action Plan UN Global Compact Annual Report for companies 	 2021 Q1: Survey 2021 Q2: Platform identified 2021 Q3-4: Organization of webinars to share survey results, bring together synergetic initiatives and present the platform
Key Action 4 Help Resident Coordinators (RCs) working with host Governments to develop action plans to improve digital inclusion	Support UN's RCs in the development of national digital inclusion action plans	4.1 Identify a few pilot countries interested to develop evidenced based action plans that would include interventions to address structural gaps and bias 4.2 Countries to use scorecards and disaggregated data to inform and guide policy development and identify gaps	 DCO's Roadmap Response Team Generation Equality Forum "Action Coalition on Technology and Innovation for Gender Equality" Humanitarian response activities and initiatives with a digital component The Internet Society's work with over 120 entities 	 2021 Q1: identify pilots 2021 Q2-3: data collection and national dialogues 2021 Q4: draft action plan


DIGITAL COOPERATION: "DIGITAL INCLUSION" IMPLEMENTATION PLAN (DEC. 2020 – DEC. 2021, TOWARDS 2030)

4.3	3 Countries to use an inclusive	 UNHCR Digital Inclusion work 	
	participatory approach involving public		
	and private sector stakeholders, diverse		
	and marginalized groups, and		
	communities, e.g. the ones mentioned in		
	Key action 2, to set out targets and		
	develop action plans		
4.4	4 Support for digital inclusion analysis in		
	the CCA/CFs in the UNSDCF rollout		
	countries		
4.5	5 Webinar/s on digital inclusion for UNCTs		