PAGE

[image: image1.png]

[image: image3.wmf]

AGENDA
Liberation Technology in Authoritarian Regimes

[image: image2.wmf]

Sponsored by the Program on Liberation Technology

Center on Democracy, Development and Rule of Law(CDDRL)

Freeman Spogli Institute for International Studies (FSI)

and The Hoover Institution

October 11-12, 2010

Bechtel Conference Center, Encina Hall, Stanford University

	Monday , October 11, 2010

	8:00 am- 8:30 am

	REGISTRATION AND RECEPTION

Full Breakfast

	8:30 am- 8:45 am
	INTRODUCTION

Larry Diamond, Senior Fellow, Hoover Institution and FSI; Director, CDDRL, Stanford University

	8:45 am- 10:30 am
	SESSION I: How are individuals in authoritarian countries using liberation technologies to expand freedom and pluralism?

CHAIRMAN: Larry Diamond, Hoover Institution and CDDRL
Paper 1: The Use of Ushahidi as a Technology of Liberation

Author: Patrick Meier, PhD candidate, The Fletcher School at Tufts University; Predoctoral Fellow at CDDRL, Stanford University
Paper 2: River Crabs, Grass Mud Horses and the Great Firewall – Contested Space on the Chinese Internet

Author: Xiao Qiang, Adjunct Professor, School of Journalism, University of California, Berkeley

Paper 3: The Effectiveness of the Internet for Informing and Mobilizing in the Events After the Iranian Presidential Election

Author: Medhi Yahyanejad, Founder and Director of Persian community website, Balatarin
DISCUSSION

	10:30 am- 11.00 am
	BREAK

	11.00 am - 12.30 pm
	SESSION 1, Cont.: Practitioners’ Perspectives
Discussants:

Esra’a Al Shafei –Founder and Director of MideastYouth.com, an independent interfaith network

Ishimaru Jiro – Publisher and Editor of Rimjin-gang magazine – Voices From Inside North Korea
Hugo Landa- Director, CubaNet, News, Inc.

	12:30 pm- 1:30 pm
	LUNCH

	1:30 pm - 3:00 pm
	SESSION 2: How are authoritarian states censoring, constraining, monitoring and punishing the use of ICTs?

CHAIRMAN: Joshua Cohen, Marta Sutton Weeks Professor of Ethics in Society and Professor of Political Science, Philosophy and Law, Stanford University
Paper 4 Beyond National-level Filtering: International Mechanisms and Dynamics of Cyberspace Controls
Author: Ron Deibert, Director, The Citizen Lab, Munk School of Global Affairs, University of Toronto

Paper 5: Internet Control in Authoritarian States: Its Present and Future.
Author: Evgeny Morozov, Visiting Scholar CDDRL, Stanford
Paper 6: Networked Authoritarianism in China and Beyond: Implications for Global Internet Freedom
Author: Rebecca MacKinnon, Schwartz Senior Fellow, New America Foundation, Washington D.C.
 DISCUSSION

	3:00 pm - 3:30 pm
	BREAK

	3:30 pm- 5:00 pm
	SESSION 2, Cont.: Practitioners’ Perspectives
Discussants
Carl Gershman, President, National Endowment for Democracy

Ali Akbar Mousavi, Former member of Iranian Parliament

Gregory Shvedov, Memo.Ru Information Agency, Moscow, Russia

	h5:00pm- 6:30pm
	RECEPTION (Encina Hall Lobby)

	6:30 pm -8.00 pm
	DINNER – Speaker: Nicole Wong, Vice President and Deputy General Counsel, Google

 (By Invitation Only)

	Tuesday, October 12, 2010

	8:30 am- 9.00 am
	BREAKFAST

	9.00 am- 10.30 am
	SESSION 3: How can citizens and groups circumvent authoritarian control and censorship of liberation technologies?

CHAIRMAN: Terry Winograd, Professor of Computer Science; founding faculty member at Hasso Plattner Institute of Design at Stanford, Stanford University
Paper 7: Internet Censorship Challenged: How Circumvention Technologies Can Effectively Outwit Governments’ Attempts to Filter Content
Author: Walid Al-Saqaf, Founder of Yemen Portal and TED Fellow
Paper 8: Is U.S. Policy Liberating or Restricting Technology for Free Expression?
Author: Daniel Calingaert, Deputy Director of Programs, Freedom House
DISCUSSION

	10:30 am- 11:00 am
	BREAK

	11:00am -12:30 pm
	Session 3, Cont.: Practitioners’ Perspectives
Discussants
Bob Boorstin, Director of Corporate and Policy Communications, Google Inc., Washington D.C.
Janice Trey, Executive Director of Global Information Freedom
Nathan Freitas, Adjunct Professor, New York University’s Interactive Telecommunication Program

	12:30 pm
	Close of public conference

	1:00 pm - 5:30 pm
	WORKING LUNCH FOR INVITED GUESTS (Oksenberg Room- 3rd floor)

	5:30 pm- 7:00pm
	RECEPTION AND BUFFET (Oksenberg Foyer-3rd Floor)

� EMBED Word.Picture.8 ���

PAGE

_1221654748.doc
[image: image1..pict]

