

Indigenous Focus Day 2019

first
nations
MEDIA
AUSTRALIA

Sponsored by

accan
Australian Communications
Consumer Action Network

Supported by

Shaping Our
**DIGITAL
FUTURES**
Apurte Akatyee-anthe learning together

27
June
ALICE SPRINGS

MC, Welcome to Country and Minister Welcome

*MC and Facilitator
Christine Ross*

*Welcome to Country
Kumalie Riley*

*Video Welcome
Minister Lauren Moss*
NT Minister for Corporate and
Information Services

Snapshot of the Day

- 90 participants
- 14 presentations
- 4 workshop sessions on:
 - Local Strategies
 - Regional/State Solutions
 - National Solutions
 - Action Plan
- Technology Showcase

Some key themes

- Remote Indigenous people and communities remain the most digitally excluded group in Australia, but limited data
- Indigenous Digital inclusion is key to Closing the Gap on inequity
- 4 key obstacles to digital inclusion:
 - **Availability/access** to infrastructure and facilities;
 - **Affordability**, including to access online government services, banking, education etc;
 - **Awareness**- digital literacy skills and tools to address cyber-safety, security, racism;
 - **Appropriateness**- of training, online content, language support.
- NBN Skymuster and Mobile Black Spots program have improved access, but more is needed to address other obstacles
- The Australian Government's proposed Indigenous Digital Inclusion Plan needs to be a funded program, needs co-design/delivery

Welcome Address

Victor Weetra, FNMA Board

- Digital inclusion is a human right (UN 2016)
- Previous IFDs have proposed Indigenous digital inclusion be a Closing the Gap target and outlined a 6 point digital inclusion plan
- Where there is good connectivity our people are eager to take up such access
- The digital gap is growing; as services go online many of our people do not have access
- We need to think big for our digital future

Keynote Address

Senator Malarndirri McCarthy

- Remote communities need digital access, to connect with family, access services, tell our stories
- We need cyber-safety awareness to protect our children from online abuse and inappropriate use
- First Nations Media plays an important role in telling our stories, educating, empowering, addressing injustice, countering discrimination and negative messages
- Our stories matter. We can lead the tone of debate in this country

Setting the Scene

Daniel Featherstone, FNMA

- Remote access has improved through NBN Skymuster, Mobile Black Spots program and other initiatives; more needed to close the digital gap
- 2017- Proposed Indigenous digital inclusion as a Closing the Gap target - IRCA & 17 signatory orgs urged COAG, outlined a 6-part program
- 2018- Regional Telecommunications Review- FNMA & B4BA submissions
- 2019- Indigenous Digital Inclusion Plan - Australian Government commitment to a Plan but no program/budget
- 2019- Closing the Gap Refresh- Coalition of Peaks working with COAG; FNMA proposed Communications /Digital Inclusion as a CTG target
- 2019- New Zealand Digital Inclusion Action Plan with a Maori focus a template for Australia

Indigenous Digital Inclusion

Andrea Kelly | Assistant Secretary,
Dept of Prime Minister & Cabinet

- The Government has committed \$220m over 3 years to a Regional Connectivity program (\$60m) and continuing Mobile Black Spots program (\$160m)
- DPMC/NIAA Broadcasting & Communications Program is working on the Indigenous Digital Inclusion Plan
- We want to listen to what is needed in remote Australia and co-design the model, not duplicate existing work
- Office of e-Safety have developed a culturally appropriate digital literacy app
- DPMC maintaining 245 remote community phones with WiFi

Digital Story Telling from NE Arnhemland

Sebastian Wanambi, Tolbert Dharramanba, Ross Dhapuwuruy & Oscar Dhurrikayu
ARDS | inDigiMOB

- inDigiMOB project is training and supporting Yolngu art workers, rangers and community member to record stories, culture and language using digital story telling, e-books and audio recording
- These men work as arts workers and digital mentors in their communities through inDigiMOB, supported by Ben Ward from ARDS
- Sebastian (from Milingimbi) does video editing and records songs and stories for broadcast on Yolngu radio.
- Tolbert, Ross and Oscar (Ramingining) are making videos about artists, doing a language recording project and creating podcasts

Black Tank Outstation Mobile Phone Hotspot

Pamela Lynch, Veronica Lynch | Digital Access Mentors
Apmwerre Outstation | inDigiMOB

- Veronica and Pamela's homeland is Black Black Tank Outstation, 3 hours NE of Alice Springs
- A Centre for Appropriate Technology Mobile Hotspot was installed in 2018, which enabled basic mobile use
- Shared public phone is known as 'the office'
- Communications access should be a human right; Good to have basic access but still difficult

Phones, Internet and You

Una Lawrence |

Australian Communications Consumer Action Network

- ACCAN has been involved with IFD since 2013
- Government response to RTR- agreed to:
 - \$160M on 2 rounds of mobile blackspot program;
 - \$60M on regional connectivity program;
 - \$4m (over 2yrs) to develop digital technical hubs
- NBN affordability is an issue - 5.4M premises are connected to NBN; over 4M more have availability but have not connected

The App: Ara Winki 1

Gina Nyarapai Lyons | Ara Irititja
Warren Smith | InyerPocket

- Gina and Warren demonstrated the Ara Winki app and video
- App has five sections - Bush Foods, Art and Craft, Land Rights, Land Care and Learning
- Anangu can add new content to the app
- App is language rich and visual, each image has language recording and transcription
- Enables public access to some Ara Irititja database content
- Can work offline on mobile, ipads etc

Google Fight Club

Leigh Harris | Ingeous Design Studios

- Significant issue in communities due to prevalence of violent content and inappropriate online sharing
- Social media platforms (such as Google's YouTube) should ban uploading and sharing of unsanctioned fight videos from their platforms
- Proposed the establishment of a First Nations Technology Council Australia to coordinate First Nations digital industry, codes and programs
- We need to be in control of our digital networks in our communities

Thriving in a Digital World

Mark Sulikowski | Telstra

- Telstra working to reduce improper selling practices
- Working to improve access, affordability and ability
- Digital Inclusion Index shows access gaps narrowing every year
- \$8bn investment in infrastructure over past 5 years, including in APY lands and NT communities
- Improved Telstra mobile plans and phones for remote/regional connectivity
- Proud of projects and collaborations - Deadly Digital Communities, inDigiMOB, IDX etc

Shaping Our Digital Future

Pamela Lynch | inDigiMOB Tangentyere

Darelle McCormack | inDigiMOB Tangentyere

- inDigiMOB is helping people learn, access services, record family history and record their stories
- Darelle McCormack, Trucking Yards town camp - just started with inDigiMOB, made a few short videos
- Pamela Lynch, Larapinta Valley town camp - Commutes into town to work as digital mentor, help people learn
- Showed a number of short videos of different projects around town camps

Deadly Digital Communities

Louise Hunter | State Library of QLD

- DDC is Partnership with Telstra and Queensland Regional Councils to address digital inclusion gap
- Running in 6 communities, 4 more planned
- Local champions in each community become digital leaders/mentors to fellow community members
- Training tailored to community interests
- Challenges including connectivity, cultural considerations, demonstrating impact
- To date: 314 sessions, 494 participants, 213 sessions by local org

ICTV - InLanguage

Graham Wilfred Jnr, Rita Cattoni & Vito Lucarelli
Indigenous Community Television

- ICTV inLanguage is an interactive media resource on ICTV Play streaming service
- inLanguage enables searching/ source of content via a language map interface
- Helps to share more language content and preserve and strengthen Indigenous languages
- ICTV Play got 32,117 views in one week
- A standalone TV portal is being developed for remote communities

IDX Flint Program

Grant Cameron | National Centre for Indigenous Excellence

- Indigenous Digital Excellence (IDX) started 5 years ago by NCIE and Telstra Foundation to unlock digital opportunities for First Peoples
- IDX Flint a program for schools/young people in remote & regional communities to spark interest, ideas and talent using:
 - robotics and 3D printing;
 - drones to capture images of country;
 - coding and developing apps.
- In community for a week, train the trainer model

My Language My Voice

Tai Williams, Amatheia Mamarika, Adriana Mamarika & Katelyn Bara
Anindilyakwa | inDigiMOB

- Anindilyakwa Land Council's local staff across Groote Eylandt using digital tools for language preservation and education outcomes
- Showcased new animation project Language Matters (Anindilyakwa) - Counting in Numbers Project
- Digital technologies and drones are becoming cheaper and more user-friendly, improving what we can do
- Easier to make films- everyone has phones and can download and use an editing program

Breakout 1- Local strategies

Availability:

- Local Digital Plans to determine community needs and interests
- Set up WiFi and community access facilities to expand community access

Affordability:

- Unmetered use of key online services ('whitelist' sites)
- Better pre-paid mobile plans and handsets for remote conditions
- Use IP telephony (WiFi Calling) & apps (eg WhatsApp) to reduce call costs

Awareness:

- More digital skills and cyber-safety training in schools and youth programs
- Digital mentors jobs for peer learning and support

Appropriateness:

- Local content sharing via WiFi, inc. archives
- Training and resources meet local cultural protocols (gender-based, kinship rules etc)

Breakout 2- Regional/ state-wide Solutions

Availability:

- Targeted Mobile Blackspot Program, including small cells and hotspots
- Expand terrestrial services in cyclone affected areas
- Need for improved emergency/SOS communications in remote areas

Affordability:

- Regional coordination to share costs/support using IP networks
- Promote use of existing local infrastructure (broadcast towers/ hubs)

Awareness:

- More State/Territory Govt investment in digital inclusion programs
- More support for First Nations content and services online

Appropriateness:

- More language-based resources and help-desk services, audiovisual/ icon-based interaction (less text)
- Codes needed for cultural respect, intellectual & cultural property rights

Breakout 3- National Solutions

- Funded Indigenous Digital Inclusion Program needed to avoid divide growing (based on 6- part program on next slide)
- Establish First Nations Technology Council to develop First Nations digital industry, codes/resources for cyber-safety/security, coordinate programs
- Rollout of NBN Public Interest Premises (PIP) and WiFi as a safety net program, with increased speed/download, unmetered access to key services
- Targeted Mobile Blackspot Program for remote (limited market) sites
- MyGov needs overhaul to be user-friendly and accessible to remote people
- Public phones still needed under USG where no other phone services exist
- Longitudinal data needed, linked to Sustainable Development Goals; feed into Digital Inclusion Index
- Outback phone package with robust, easy use device and appropriate plans

Action Plan: Digital Inclusion Program

A six part digital inclusion program is needed:

1. **Data collection** to measure access, availability, affordability and digital literacy.
2. **Improve availability**- Prioritised roll-out of broadband and mobile coverage to communities with limited access.
3. **Last-mile access**- Public Internet access through community-wide WiFi; community access computers.
4. **Affordable access**- Unmetered access to all key online services; affordable pre-paid mobile options.
5. **Digital Literacy**- Culturally and language appropriate skills program in remote communities, locally tailored to needs.
6. **Digital Mentors program** to provide local jobs and a peer-supported learning model.

Govt IDI Plan - Key principles

Key Principles for developing an Indigenous Digital Inclusion Plan should include:

- Co-creation and co-delivery
- Trust/ local engagement
- Place-based approach
- Build on what is working
- Continuity /recurrent programs
- Build capability
- Relevance/ motivation
- Job creation/ economic development
- Inclusiveness/ equity
- Involvement in decision making
- Partnership approach
- Culturally appropriate delivery
- ICIP rights/ data sovereignty

Thank You

Thank you to all who attended and shared their experience and knowledge