

Internet Policy in Africa

Research Methods Workshop For Advocacy
February 26 - March 3, 2018 | Kampala, Uganda

Participants 2018

**INTERNET
POLICY
OBSERVATORY**

Asha D. Abinallah works as the Head of Operations and Project Management/Coordination at Jamii Media Company. She is working at the intersection of innovation, technology and entrepreneurship. She is a startup innovator, trainer, mentor and consultant with over seven years experience of Internet Entrepreneurship and Netizen engagement and use. She has coordinated and conducted several researches in Internet Freedom and Good Governance. Ms Abinallah is also a published writer.

Felicia Anthonio is a Programme Officer at the Media Foundation for West Africa (MFWA) assigned to coordinate activities of the African Freedom of Expression Exchange (AFEX), a continental network of some of the 13 most prominent freedoms of expression and media rights groups in Africa. She coordinates the network's campaigns and advocacy around key free expression issues, access to information, digital rights as well as media law and policy with a special focus on the reform of media laws that are inimical to the exercise or enjoyment of freedom of expression, both offline and online, across Africa. She is passionate about freedom of expression and digital rights issues and has served as a speaker/panelist on a wide range of topics relating to freedom of expression rights and gender issues at regional and/or International conferences. Ms Anthonio holds a Master's degree in Languages and International Affairs from l'Université d'Orléans in France and speaks and writes English and French as well as a number of Ghanaian languages proficiently. She is also passionate about promoting human rights in Africa with key interest in women empowerment and gender-equality.

Victor Asante is a Senior Research, Monitoring and Evaluation Manager at the Universal Access Fund (GIFEC) in Ghana. He oversees research activities with the aim of identifying specific needs of unserved communities relating to ICT. He holds a Masters Degree in Development Studies and Bachelor of Arts Degree in Political Science from the University of Ghana. Additionally, He is a Diploma holder in Communication Studies from the Ghana Institute of Journalism. In line with career development, he has had capacity building in Monitoring and Evaluation and Project Management. His experience in the ICT industry spans decade during which time he has co-ordinated the first household study of the Digital Divide situation in Ghana, 2013,

Ms. H. Susan Atim, is a graduate with a BA in Social Sciences (Major in International Relations) & Post Graduate Diploma in Community Development. She is a Program Assistant for the Information Sharing and Networking Program at Women of Uganda Network (WOUGNET) and has great interest in technology, especially in how it can be used to address societal issues. Ms. Atim is also interested in how communities and nations relate in various spaces and in particular how women are included in them. She is also keen on exploring how women and women rights advocates can maximize on opportunities that can tool and equip them to aid their various roles including those as informants and change agents. A great part of Ms. Atim's work includes; information dissemination and policy advocacy that extends to analysis of national laws and policies which govern the ICT sector including the internet, and how these may affect and can benefit women. She is currently, part of the WOUGNET team working on two major projects both in their second phase and which seek to engage policy makers in policy and law review intended activities.

Nonhlanhla Chanza is currently employed as a Parliamentary Liaison Officer by the Law Society of South Africa. Prior to joining the LSSA in 2012 she worked as a Political Researcher with particular focus on parliamentary advocacy for the then Institute of Democracy in South Africa (Idasa). She has years of research and advocacy experience on parliamentary democracy, democratic governance and the strengthening of democratic institutions. She is also an activist and involved on a voluntary basis in policy and advocacy initiatives around Access to Information Laws, Internet Freedom, Surveillance and Privacy Laws, and recently Internet Governance. She is also an alumnus of the African School of Internet governance and has particular interest on Women's Rights, Gender and Internet Governance and Feminist Principles of the Internet. She holds a Social Science Masters Degree in Political Science from the University of Kwazulu-Natal.

Rejoice Chikutye is an Information Technology specialist, with extensive experience in Computer Science and works for Lupane State University for the past nine years. A holder of Masters Degree qualification from the National University of Science and Technology (Zimbabwe). A member of the Internet Society - Zimbabwean Chapter, Afchix - Zimbabwean Chapter, Computer Society of Zimbabwe. A member of the steering committee Girls in ICT - Southern Zimbabwe.

Kgotso Ditshego Magoro (Kgošikgadi Zuri Wa Aluta) holds a Masters of Management degree in the field of ICT Policy and Regulation (MMICTPR) from Witwatersrand University. She is currently a PhD candidate in the field of Interdisciplinary digital knowledge economy at Wits. Zuri Wa Aluta sees herself as an agent of change in the digital knowledge economy ecosystem. She believes in the power of technology as an enabler for socio-economic change but she is totally against the myopic diffusion of technology and the ticking of check boxes as a measure of success. Her intellectual scholarly ambitions are to develop an African inspired digital transformation model that contributes to the participation of rural communities in the digital knowledge economy by exploring benefits in the broadband values chain. She is the founder of Zuri Brands <http://www.zuri-brands.com/> an online store that aims to bridge the gap between the connected and disconnected entrepreneurs and Broadband Matters (<https://broadbandmatters.co.za>) an independent online platform created to capture tales from the connected and the disconnected.

Kola Egbeyemi works with a leading Telecom Operator in Nigeria providing broadband internet and leased line connectivity services within and outside Nigeria. He holds an MSc in Telecommunication Technology (Aston University Birmingham UK) and B.Eng in Electrical/Electronics engineering (Federal University of Agriculture Abeokuta). Kola's work experience in ISP, Telecoms spans various technologies like VSAT, fiber, microwave etc. He is currently interested in ideas and policies to help drive internet affordability, broadband penetration and net neutrality in Africa. He enjoys travelling and reading in his spare time.

Louis Gitinywa is Rwandan young Lawyer, having joined the Rwanda Bar Association in 2011, he work at Lawyers of Hope (Rwanda Chapter) as a legal and litigation officer, where he has been involved in many cases related to freedom of expression, Media law and digital rights before domestic courts in Rwanda. Louis is an East African affiliate at Media Legal Initiative (a UK based Non Governmental organization which trained lawyers to advance digital rights through strategic litigation and provide support and legal assistance to journalists, bloggers and independent Media), where he was a 2016 Fellow. Louis has a bachelor degree in Law from Kigali Independent University and Postgraduate Diploma in Legal Practice from the Institute of legal Practice and development (ILPD), he is actually a LLM candidate at the University of Dar es Salaam, School of Law (UDSM Sol) in Dar es Salaam, Tanzania.

He has a particular interest in Media law matters and digital rights in East Africa.

Kuda Hove is a practising lawyer and Internet policy researcher based in Zimbabwe. His research interests focus on the effects that Internet policies have on fundamental rights, especially the right to Privacy. His current research project examines the nature and extent to which children's right to online privacy is promoted and protected in developing countries such as Zimbabwe.

Jimmy Kainja is a lecturer in media, communication and cultural studies at Chancellor College, University of Malawi. His main areas of interest are new media and new technologies, journalism and freedom of expression. Before joining University of Malawi, Kainja taught media studies and sociology at London Metropolitan University. Kainja holds Master by Research (MRes) Media and Communication; and Bachelor of Social Science (BSc) in Media Studies, both from London Metropolitan University. Kainja is also a current affairs writer and blogger and a member of Africa Blogging, which he co-edits. Kainja has written for various international media organisations including BBC, The Guardian, New African and his blogs are often republished by the local media. He has contributed to various international policy and research papers such as CIPESSE's State of Internet Freedom, 2017 and Office of the High Commissioner for Human Rights (OHCHR) Regional Consultations on on Draft Guidelines on the Effective Implementation of the Right to Participate in Public Affairs.

Chipo Kaitisha is a Law Enforcement Officer working under the Public Relations Department of the Zambia Police Service. During her 17 years working experience, she has worked under various departments and her passion for humanity, Chipo has extensively dealt with Gender Based Violence cases and undertook a lot of capacity building programmes to help enlighten the women on the need to report cases when they are abused. Chipo holds a Bachelor of Arts in Education from the University of Zambia"

Demba Kandeh is a lecturer at the School of Journalism & Digital Media, University of The Gambia. He is a graduate of the Erasmus Mundus Master in Journalism, Media and Globalisation at Aarhus University in Denmark and University of Amsterdam, the Netherlands. He has about a decade experience in journalism and media and has written extensively about politics, human rights, internet freedom, and social media, among others. Demba is The Gambia analyst and regular contributor to the global annual Freedom on the Net report published by Freedom House.

Ephraim Percy Kenyanito leads ARTICLE 19 Eastern Africa digital right's work and has worked over the past 5 years in the African ICT/ IP & Media Law industry researching its nexus with International Development. He is a member of the UN Secretary General's Multi-Stakeholder Advisory Group on Internet Governance; the European Commission Global Internet Policy Observatory's (GIPO) Advisory Group and the Advisory Group for Code Red. Previously, Ephraim worked on democratic governance, international development and transparency with a diverse range of organizations including the Freedom Online Coalition's Digital Development and Openness Working Group, Access Now, Transparency International, Index On Censorship, MercyCorps and the Centre for Law and Research International, as well as the East African Community Secretariat and the Kenyan Ministry of Foreign Affairs & International Trade. He also served as an Independent Expert of the Implementation Advisory Group for Competition, Consumer Trust and Consumer Choice (IAG-CCT) at ICANN among other roles. He holds an LLB (with Honours). His LL.B thesis examined the Relationship Between Domain Names and Geographical Indications with a special focus on .wine and .vin applications.

Angela Minayo Kidiavai is a finalist fourth year student at Moi University School of Law Eldoret, Kenya. Angela started being involved in Internet governance issues after representing Moi University in the International rounds of the Price Media Moot Court Competition, 2017 held at the Oxford University. She has also participated in the All Africa Human and Peoples' Rights Moot Court Competition in October 2016, in Pretoria South Africa. She was awarded the Google Policy Fellowship in September 2017 and currently works as a policy fellow at at ARTICLE 19 Eastern Africa. She has also attended the African School of Internet Governance, 2017 edition which was held in Sharm el Sheikh, Egypt from 28 November 2017 to 2 December 2017. Angela has also attended the 2017 6th African Internet Governance Forum as well as the Global Internet Governance Forum in Geneva Switzerland. Angela's interests in internet governance focuses on the role of technology companies and their human rights obligation to users, internet access to rural areas in Africa and the way the internet has disrupted national and international law. She hopes that knowledge gained during the Workshop will enable her to influence evidence-based internet law and policy in the African continent.

Temitope Lawal is a Senior Officer in the Legal and Regulatory Services Department of the Nigerian Communications Commission, the country's independent regulator of Communication Services. Prior to this, he worked as an Associate in Banwo & Ighodalo, one of Nigeria's largest law firms. He holds a Masters Degree in Computer and Communications Law from the prestigious Queen Mary, University of London and is an Alumnus of the Annenberg-Oxford Media Policy Summer Institute. His areas of interest include telecommunications, internet regulation, new media technologies, and online privacy.

Frederico Links is a Namibian journalist, editor and researcher. He has been a research associate with Namibia's leading think-tank, the Institute for Public Policy Research, since 2009. In his research he has focused on democracy and elections, party political finance, empowerment policies, internet governance, and public procurement. He has previously worked as a journalist for a range of Namibian newspapers and is a former editor of Insight Namibia magazine. He is the current chairperson of the ACTION Coalition, which campaigns for greater access to information in Namibia. He is also the chairperson of the Namibia Internet Governance Forum and a board member of the Internet Society (ISOC) Namibia chapter.

Wairimu Macharia is a Nufic Fellow, a Young Diplomats Fellow and a Data4Change alumnus. She is an experienced digital professional with a track record of successfully leading digital strategy and complex projects for various clients including a Professional Services Firm, a Government body and SMEs. Currently, she oversees management of all digital properties including content for the Afrobarometer network across Africa. She has great interest in issues pertaining to internet freedom, internet governance and net neutrality and has been instrumental in communicating citizen's perceptions in Africa on a number of issues ranging from governance, democracy, human rights, economy and media freedom among others. She enjoys travelling and makes it her mission to do so intrepidly by visiting at least 3 new countries every year!

Priscilla Maliwichi is from Malawi, working as a Lecturer in Information Technology and former Head of Computer Science and Information Technology at Malawi University of Science and Technology. She is currently a PhD student in Information Systems at the University of Cape Town, South Africa. As a certified Linux Systems Administrator, she has worked a lot as an advocate for the use of Free and Open Source Software. She has also organised a lot of events, trainings and campaigns for the use of free and Open Source Software. Currently, she is a regional ambassador for Technovation Challenge in Malawi and has organised a lot of outreach programs to encourage girls to participate in this program and to train them on how they can develop mobile application and become tech-entrepreneurs.

Aretha Mare is a postgraduate student in Science and Technology Policy at the Science Policy Research Unit (SPRU) at University of Sussex, England. A TechWomen Fellow, she is passionate about women empowerment in STEM and Innovation, and would like to see more women and girls actively participate in the digital space. She founded Techwomen Zimbabwe to fuel female-led technology innovations. She is also Co-founder of Impact Hub Harare, where they work towards strengthening the entrepreneurial ecosystem in Zimbabwe. Her research interests are in understanding contemporary security challenges particularly, the relationship between Internet privacy and security issues, Innovation and Women's ICT Uptake.

Yolanda Mlonzi is the co-founder of Southern African Emerging Leaders in Internet Governance (SAELIG), she a vibrant and motivated young woman in the field of Internet governance and communications. She started off her career in Internet governance as a Google Policy Fellow and was hosted at the Association for Progressive Communications (APC). Yolanda is an executive board member of the Internet Society Gauteng chapter. She was selected as part of the 2016 Internet Society Ambassadors to the global Internet Governance Forum and was selected to form part of the Youth@IGF Internet Society 2017 Programme. She also participated at the 2017 Communications Policy Research Youth Scholar in Myanmar. As a result, she has been selected to be the Research ICT Africa fellow to the 2017 global IGF in Geneva. Yolanda has been a speaker at the last South Africa IG, a resource person for the African School on Internet Governance (3rd & 4th editions) and is currently involved in a number of IG processes. She is a published author for the Global Information Society Watch Report of 2017 where she wrote an article on the internet governance landscape in South Africa. Yolanda holds a Bachelor of Arts (Honours) degree in International Relations and Media Studies from Witwatersrand University (Wits), where she was awarded the Wits Postgraduate Merit Award and conducted a short research study which focused on the growing politicization of intelligence services in constitutional democracies like South Africa.

Francis Monyango is a trained lawyer currently working as a research assistant at the Centre for Intellectual Property and Information Technology law (CIPIT), Strathmore University. He is passionate about internet governance and has worked on several ICT policy research projects for CIPIT, KICTANET and CIPESA. In addition to researching, he is a writer and regular

contributor to the Business Daily newspaper and the Nairobi Business Monthly magazine.

Kenneth Harry Msiska is the founder of the Young Advocates for Advancement of ICT-related Development (YAAICTD), a youth-led organization that uses ICTs to empower the rural communities to have a voice, and influence decision-making processes. YAAICTD was born out of the World Summit on the Information Society in 2003 during which time Kenneth was a key local and international organizer of youth focused activities in the lead up to WSIS I and II and beyond. Kenneth holds a Masters of Arts Degree in Sustainable Development: International Policy and Management obtained from SIT Graduate Institute in Washington, DC in August, 2014. He is passionate about Internet Governance and is an alumnus of the DiploFoundation's inaugural Internet Capacity Building Program in 2005. From March 2016 to March 2017 Kenneth consulted for Baylor College of Medicine-Children's Foundation Malawi to develop and scale up Baylor's Teen Support Line (TSL), a cellular-based, youth-friendly, all-round-the-clock and confidential hotline targeting adolescents living with HIV (ALHIV) in Malawi. He has provided consultancy services to a number of USAID funded projects, including the Annual Impact Evaluation of USAID/Malawi country development cooperation strategy conducted by Social Impact Inc where he is a Qualitative Researcher.

Natasha Msonza is a privacy advocate and digital security trainer. She is Co-Founder of the Digital Society of Zimbabwe (DSZ), a distributed network of technologists whose mandate is to empower Zimbabwean activists, human rights defenders and everyday Internet users to become more resilient and secure in their use of digital tools online and offline. Natasha has undertaken research and produced two Zimbabwe State of Internet Freedom Reports commissioned by CIPESA. She is currently Head of Policy within ISOC Zimbabwe Chapter. She can be followed on twitter @NatashaMsonza

Grace Natabaalo is a project officer with the African Centre for Media Excellence based in Kampala. Before joining ACME, she worked as a reporter and online editor at Uganda's leading independent Daily Monitor. Grace is one of Uganda's more prolific users of social media – she runs the members-only Facebook group page named "Uganda Journalists", the largest online community of local journalists where media industry issues, and a little gossip, are discussed.

Blaise Ndola is a 25 years old youth and Congolese by nationality. He has degree in International Relations and certificates in communication, civic leadership, data management as well as in several other disciplines related to internet and communication. He is working as a coordinator of the ICT program within Rudi International and at the same time as an independent consultant in communication for local companies and International NGOs. His daily tasks at Rudi International can be summed up in the design and / or execution of ICT research, education and training projects.

Mr. Donatien Niyongendako is a Burundian Human Rights Defender, technologist, and trainer in digital security. He holds a Bachelor's Degree and Masters in Computer Engineering from the University of Burundi. From 2013 to April 2015, he worked for the Forum pour la Conscience et le Développement (FOCODE) as head of the ICT department. Since May 2015, Donatien has served as ICT assistant at DefendDefenders. He is fluent in French and has delivered digital security and social media trainings in Burundi, Rwanda, Uganda, Kenya, Central African Republic and Togo. Donatien is interested in computer programming, database development, digital security, design and web development, network & system administration.

Jean Paul Nkurunziza, from Burundi, has a Bachelor degree (+1) in Education Sciences from the University of Burundi. Since March 2007, he has been involved in the field of Internet Governance, where he took part in different capacity building programmes on behalf of DiploFoundation and Internet Society as an online lecturer. In 2010, he worked as a fellow at the United Nations Internet Governance Forum Secretariat during six months. Since 2013, he has done research in the domain of Internet Freedoms in Burundi for CIPESA, Small Media Foundation, and Internews. Beside the consultancy works (capacity building in Internet Governance and research on Internet Freedoms), he has been involved in voluntary work in local non for profit organisations : Burundi Youth Training Centre (BYTC) since 2000, and the Burundian Chapter of Internet Society since 2007.
Twitter : @nkurunzizajp

Helen Nyinakiza provides digital and physical security training for human rights activists. She lives and works in her native country, Uganda. She joined the human rights community as an intern at Defend Defenders where she also worked on Pan Africa projects, communications/ICT and training activities. In 2015, she joined the Amnesty International Panic Button project as lead/trainer. Others she has worked with include DW Akademie on Digital security training projects, Internews on Usable projects and the Association for Progressive Communications on their FTX: Safety Reboot curriculum. She is a student of the physical sciences and is seeking a way to contribute to internet freedoms for all

Stanley Nyombe Gore a South Sudanese by nationality holds a bachelor of laws degree (LL.B) from University of Juba. As a professional lawyer, He has been engaged in advocacy and research work and on Community development with different organizations in South Sudan from areas that include spanning hosts, Human rights, Rule of law and Community development. He currently works as a Research Officer and Co- Founder at the Advocates for Human Rights and Democracy Organizations. Prior to his current work, he worked as a Research Officer and held numerous positions at Forcier Consulting, a South Sudan's Research firm. Mr. Gore managed projects: designed methodological approaches and training manuals; conducted numerous training with NGOs, the UN agencies and private companies and routinely performed data analysis and conducted report writing. Besides his professional and research work, Mr. Gore is a committed Rotarian at the Rotary club of Juba serving as a Sergeant at arms for the year 2017/2018.

Christine Nzambi is an Advocate currently serving in the Office of the Attorney General. She is a member of various professional bodies including the Law society of Kenya and an Associate Member of the Chartered Institute of Arbitrators both in Kenya and the UK and the Commonwealth Association of Legislative Counsel. She is dedicated to the courses she believes in and remains motivated to pursue them to their logical conclusions. One such area is the pursuit of learning, which an opportunity such as this institute presents, , and thereafter, enable her to give back to society through her work in the public service.

Jennifer Joel has 10 years' experience in the nonprofit sector and academia, focusing on policy-centered research. Her expertise includes governance, energy, climate adaptation, urbanization and more recently use of mobile and digital technology for research and design of innovations that support development outcomes. Jennifer has experience working on projects for Habitat for Humanity, the Open Society Foundations, IDRC, DFID, USAID, EU and public sector agencies in Nigeria. Within the private sector, Jennifer has experience working on CSR and for ISPs within the Nigerian telecommunications industry.

Jennifer has taught communications and community health at the Tidoo School of Health Technology, Benue State Nigeria. In 2013, she was a visiting faculty on informal politics in Africa at the University of Hradec Kralove, Czech Republic. She holds Bachelors and Master's degree in Sociology and Public Policy from the University of Ibadan Nigeria and Central European University in Budapest respectively. She has completed studies for the award of a Master's in International Law and Diplomacy at the University of Lagos and has a certificate in Health Law and Policy and Ethics from the University of Latvia and Certificates in Monitoring and Evaluation and Data Quality from the Bloomberg School of Public Health (online program) at John Hopkins University. She currently co-leads the Urban Institute led, IDRC/DFID funded project on Making Economic Growth Work for Women in Developing Countries (GroW) in Nigeria and Ghana. She spent two semesters as a Doctoral Student at American University Washington D.C. Currently, she is Visiting Scholar at the Institute for African Studies, Elliot School of International Affairs, George Washington University, and D.C

Esehe Ojo is the Programme Manager, Digital Rights at Media Rights Agenda, a nonprofit based in Lagos, Nigeria working on digital rights and internet freedom alongside access to information, freedom of expression, press freedom and media development. She is a graduate of International Relations from Lead City University, Ibadan where she graduated in the top 10% of her undergraduate class, bagging the Prize for Best Student in Strategic Studies. Ms Ojo is currently interested in and working on Freedom of Expression, Freedom of Information, Women's Rights, Digital Rights and Freedoms, Sexual and Reproductive Health and Rights, Civic Engagement, and Youth Inclusion. Esehe Ojo is trained in android development, human rights, big data and technology and most recently, on the International and African Legal Framework on Freedom of Expression, Access to Information and the Safety of Journalists. She has

experience carrying out projects at national, regional and international levels involving various stakeholders. She is primarily involved in research and publications, advocacy, capacity building and public enlightenment on internet freedom issues such as censorship, freedom of expression, privacy and security online, political engagement and human rights online.

Babatunde Okunoye (Tunde) is the Research Officer at Paradigm Initiative, taking the lead on producing all research related output which contributes to the organization's capacity building and advocacy work. He co-authored Paradigm Initiative's first Digital Rights in Africa report, "Chocking the Pipe: How Governments Hurt Internet Freedom on a Continent That Needs More Access" (released at the 2016 Internet Governance Forum, Mexico) and the Nigeria report, "State of the Nation: Status of Internet Freedom in Nigeria" (launched to commemorate World Information Society Day 2016). He is a member of the American Association for Public Opinion Research (AAPOR) and the Internet Society.

Mr Mory D.A Sumaworo is a PhD researcher at Ahmad Ibrahim Kulliyah (Faculty) of Laws, International Islamic University Malaysia(IUUM). Mr. Sumaworo's doctorate project is concentrating on Alternative Disputes Resolution in Industrial Relationship. Prior to Mr Sumaworo's enrolment into the PhD program, he obtained a Master's Degree in Comparative Laws (MCL) from the abovementioned Alma Mata in 2012. In 2013, he had a Certificate in Public Financial Management Law from the Liberian Institute of Public Administration. Mr Sumaworo has his Bachelor's Degree from Islamic University in Kingdom of Saudi Arabia. He received the second prize of Shiekh Rashid Ibn Humaid Research Competition in 2008/ Mr Sumaworo presented his paper "Youth's Entrepreneurship in Africa and Development Growth: Options and Challenges" at the International Conference on Entrepreneurship in Dubai, UAE 2017. He also presented at the Prince Salman of Saudi Arabia Annual Forum in 2016. Finally, he is the founder and the Executive Director of the Institute for Development Research in Liberia.

Brian Tshuma is a Member of Parliament in Zimbabwe since 2008 and is in his second 5-year time at the moment. He has always served on the Media Committee which deals with Internet governance. He holds the following degrees, Bachelors' degree of Laws, BSc degree in Sociology (University of Zimbabwe), Master of Public Sector Management (Africa University in Zimbabwe) and Master of Laws- Mercantile Law (Stellenbosch University in South Africa). He is currently enrolled for an MPhil degree in Monitoring and Evaluation Methods specializing in Internet Governance. He has practiced as an attorney since leaving university in 2006. He served on the inaugural coordinating committee of the Zimbabwe Internet Governance Forum.

Bonface Witaba is multi-disciplinary ICT professional, with a background that includes experience working in: digital inclusion, Internet governance, citizen journalism, and policy research. He holds a BSc. IT (Hons) degree from Jomo Kenyatta University of Agriculture and Technology, advanced certifications in: Internet Governance, E-participation, Communication, Project Management and Public Policy Research. He currently works as a Research, Training and Innovations Manager at Centre for Youth Empowerment and Leadership (CYEL), an organization whose mission is to create the next generation of Internet Governance leaders through capacity building, outreach and research. Additionally, he works as a Research Consultant for iHub, East Africa's leading innovation space for technologists and Internet activists. He is also a pioneer of ICANNWiki Swahili, a non-profit encyclopedic website that seeks to translate ICANN and Internet Governance related content into Swahili for the 150 million Swahili speakers in East Africa. The overarching aim is to help connect the Next 1 Billion of Internet users through local content. He is also a writer with Geneva Internet Platform (GIP) Digital Watch observatory, a Swiss based Internet Governance and Digital Policy Magazine.

Evelyne Wanjiku is a gender and development student at Kenyatta university, Kenya. Her interests in the internet relates to how it can be used for the development and advancement of the gender equality and equity agenda. She is particularly interested in how women use the internet and the obstacles they face online as they participate in development agendas. These obstacles include gender based aggression which is my main area of research. She is interested in finding out ways in which women are harassed online, for what reasons and by whom. She is also keen on finding solutions to such acts of aggression. She is taking part in this workshop to find new skills of researching online behaviour and to learn about effective internet policies from across the region.