Civil society perspective: Harmonization of digital markets

EaP HDM Panel, 7 February 2019, Brussels

Maksym Koriavets (Ukraine)

Mikhail Doroshevich (Belarus)

Digital skills development processes

- expertise in digital skills;
- □ recommendations on digital skills strategies and coalitions;
- □ community-based inclusive non-formal and informal educational practices;
- e-competence framework:
- priority of the e-CF in HDM Panel's action plan,
- respective recommendations to the partner states for implementing the e-CF.
- an advocacy campaigns on adopting the e-CFs,

EaP broadband infrastructure

EAP NATIONAL BROADBAND STRATEGIES + EU BROADBAND STRATEGIES:

- ➤ a comprehensive study on broadband infrastructure in EaP countries;
- guidelines on EaP broadband strategies based on EU best practices and current EaP agenda (benchmarking)

Digital gender equality

- specific goals in the HDM Strategy for gender equality;
- relevant indicators in the Digital Economy and Society Index (DESI);
- feasible and consistent national targets;
- coordination of pertinent initiatives

EaP Priorities

Digital market:
state of art
Women in the digital age.
Final report (2018)

HDM

- **Gender equality:**
- key element of
 the EaP
 agenda,
- one of the cross-cutting Deliverables/

In Europe:

- share of men
 working in the ICT
 sector 313%
 greater than the
 share of women,
- Women represented only 21.5% of all workers in digital jobs in 2015.

HDM strategy does not always reflect digital gender equality importance.

HDM initiatives launched in recent years do not sufficiently take into account the gender perspective.

Communication mechanisms

CHALLENGE

ANSWER

- 83% of citizens do not feel that their voice is heard; 55% of citizens indicate that they want to participate;
- efforts focused on development of e-government infrastructure rather than service development.

Effective harmonized two-way communications between civil society and governmental institutions both on national and EaP levels by

- Engaging citizens in smart city experiments "citizen science" has the potential to improve collective social strategies, as well as stimulating shifts in public opinion with subsequent changes in individual behavior and pressure on policy makers;
- ➤ Fostering smart city pilot projects based on grass-root approach through opening opportunities to acquiring and developing ecompetences.