


- 1) The IGF sessions need to be more open format in terms of participation
- 2) Internet Governance Forum is a forum where people should be prioritized to speak
- 3) More youth leaders and better interventions need to be integrated
- 4) Grassroots level initiative should be given more opportunity
- 5) More innovative ideas and collaborative efforts need to be focused for sessions
- 6) Remote participation should be further facilitated with priority and motivation
- 7) Priority must be given to least developed countries and their participants in sessions
- 8) Open MAG members session should be facilitated
- 9) Coordination of internet organization for fellowship and collaboration
- 10) BPF should be made more visual
- 11) IGF should further focus on open IG capacity building courses for participants
- 12) National and Regional Initiative needs to be more active and vigilant during the IGF
- 13) IGF needs to be more disable friendly not just from physical infrastructure but from other aspect of making it more convenient