
TH
EM

E
SE

CT
IO

N

80

Introduction
By ‘circling the point’ I want to explore the relationship
between information and communication technologies for
development (ICT4D) and Web 2.0 for development
(Web2forDev).1 The term ICT4D is actually relatively new.
When the Association for Progressive Communication (APC)
network started using online information-sharing and email
systems in the late 1980s, the term did not exist. By 1990,
we described ourselves as a network supporting global
computer communications for the environment, human
rights, development and peace.2 Even the United Nations
Sustainable Development Networking Programme (SDNP) –
which, in partnership with the APC, provided many people
in developing countries with their first email access – did not
use the term ICT4D.3 People and institutions were actively
working with information, documentation and technology
in developing countries, but did not see themselves as being
ICT4D protagonists. Mostly, they were rooted in their own

by ANRIETTE ESTERHUYSEN

11
Circling the point: from ICT4D
to Web 2.0 and back again

1 For a definition of the terms Web 2.0 and Web2forDev, see glossary, p.123-124
and overview article, p.8 (this issue).
2 Founded in 1990, APC is an international network and non-profit organisation
that wants everyone to have access to the Internet to improve their lives and
create a more just world. To read more about the history of APC see
www.apc.org/en/about/history.
3 The SDNP closed several years ago. For more information see:
www.sdnp.undp.org.

sectors, be it health, environmental sustainability, or
women’s rights.4

The flaw of the technology hype
The term ICT4D became more common in the late 1990s at
the height of the telecommunications boom. Liberalisation,
privatisation, policy reform and a drive to expand markets
coincided with the idea that ICTs could transform the world.
High-level initiatives such as the Digital Opportunity Task
Force, the United Nation’s High Level Panel of Experts, the
United National ICT Task Force, and the World Summit on
Information Society (WSIS), demonstrated this new preoccu-
pation with the role of ICT in development.5 6

As we consider Web2forDev, or the ‘participatory’ web for
development, we should reflect not just on the successes, but
also on the challenges and weaknesses inherent in ICT4D.

Perhaps the main flaw of ICT4D was the frequent tech-

4 E.g. early ICT adopters included Satellife/Healthnet www.healthnet.org and
HURIDCOS www.huridocs.org. IDRC (International Development Research Centre)
were active in ICT4D as early as the 1970s. See http://tinyurl.com/dgmgwr. The
Food and Agricultural Organisation's (FAO) IMARK initiative (Information
Management Resource Kit) was conceived and developed by people with both an
understanding of farming and libraries and information.
5 The Digital Opportunity Task Force (DOT Force), created at the G8 Kyushu-
Okinawa Summit in July 2000, consisted of governments, private sector entities,
not-for-profit and international organisations from developed and developing
countries. Its purpose was to identify ways in which the digital revolution could
benefit all of the world's people, especially the poorest and most marginalised.
See: Digital Opportunities for All: Meeting the Challenge, May 2001. Online at:
www.g8.utoronto.ca/summit/2001genoa/dotforce1.html
6 www.unicttf.org/index.asp

TH
EM

E
SECTIO

N
Circling the point: from ICT4D to Web 2.0 and back again 11

81

nology-driven hype. It created a misleading expectation that
ICTs enabled ‘leapfrogging’ over development obstacles. This
often diverted attention from development fundamentals (e.g.
improving governance, ensuring basic freedoms and human
rights, education and training, institutional capacity, etc.). In
the ICT sector itself, it obscured the need to invest in more
traditional information and communications infrastructure –
such as libraries and community media – and the human skills
needed to disseminate, manage and produce information
effectively. None of these are mutually exclusive with ICTs. In
fact they should be closely integrated. But somehow the
ICT4D paradigm put too much emphasis on new technolo-
gies, and too little on the need to integrate with other tools
and skills, and with development theory and practice. Also,
the people doing the thinking, planning and implementation
of ICT4D were selected for their technology expertise, or links
to a very dynamic and assertive IT industry. There were ICT4D
protagonists at international and local levels who understood
development and advocated for more holistic approaches to
ICTs. But their voices tended to be less glamorous, and not as
easily heard, as those suggesting quick and cheap solutions.

Unclear transparency and accountability
Part of the ICT4D paradigm was public private partnerships
(PPPs) and new ways of thinking of the role of the state in
development. We still need to find ways to address both state
weakness in developing countries and channelling private
sector investment into building essential infrastructure.
However, PPPs in the ICT sector were often short-sighted,
lacking the necessary procedures to ensure accountability and
transparency. A weakness in the ICT4D paradigm became an
unclear relationship between business and government. The
fact that many governments continued to own and control
national telecommunications monopolies – even after privati-
sation – made things even less clear.

Appropriating ICTs: from work to play and back again
Another disadvantage with ICT4D was a short-sighted
approach to project development and capacity building. This
did not encourage sustainable appropriation of ICTs. Projects

were often introduced with limited funding and resources,
with minimal access to ICT infrastructure and support. People
implementing these initiatives were expected to demonstrate,
in very short time, how ICTs would alleviate poverty. In many
developing country organisations, when email was intro-
duced, people had shared email addresses instead of private
ones. Using email for personal purposes was frowned upon.
ICTs for development were strictly for ‘development’ work.
School networking initiatives took special precautions to
prevent scholars from playing computer games.

In contrast, at the same time in the developed world,
people were appropriating ICTs in a very different way, using
personal email, playing computer games, or checking stock
portfolios. Online dating, gambling and shopping soon
followed. Now, music and video downloads are part of the
norm. These are everyday activities for many people with Inter-
net access, as common as using ICTs at work. But for people
in the developing world, with slow and expensive Internet
connections, these activities remain unfeasible. In many
communities these are not yet part of the cultural norm.

The difference is fundamental. In the developed world, a
whole new generation has explored new technology on their
own terms, driving and creating the Web 2.0 developer and
user base. As we move forward in the transition into Web
2.0 for development, we must not repeat the error of the
narrow approach to appropriating technology.

The benefits of the ICT4D paradigm
There were also many positive outcomes. ICT4D put the lack
of Internet access and infrastructure in the developing world
clearly on the agenda. Development donors were forced to
accept that a huge and growing gap existed – and that, if
not addressed, it could deepen the existing exclusions and
sharp divides between the haves and have-nots. These divi-
sions created and entrenched gaps not only between rich and
poor, but also between those who benefited from access to
new technologies and those who did or could not.

Debates on Internet content raised important concerns
around cultural and linguistic diversity – an issue that had been
neglected in most development discourse. In addition, the
ICT4D paradigm also created awareness of the need for
capacity and skills needed in the use, management and
production of ICTs. At a macro-level, governments were
required to include ICTs in poverty reduction strategies. At
project level, ICT4D initiatives were expected to address funda-
mental issues such as local ownership, community participa-
tion, building local institutional capacity, ensuring sustainability
and integrating learning in their project implementation.

“As we consider Web2forDev, or the
‘participatory’ web for development, we
should reflect not just on the successes,
but also on the challenges and
weaknesses inherent in ICT4D.”

TH
EM

E
SE

CT
IO

N
Anriette Esterhuysen11

82

Is the hype around ICT4D over?
Do we no longer need to think of ICT4D as a priority in its
own right? This view seems to be held by many development
agencies. There have been many significant improvements
and opportunities for addressing the infrastructure gap.
Mobile phone handsets can be used to interact with the
Internet. Fuel cell technologies and improved solar technol-
ogy provides workable solutions to ICT energy needs. More
energy efficient computers are being produced. These are
positive developments. Yet equally, many development agen-
cies, particularly non-governmental organisations (NGOs), are
only just beginning to see ICTs as relevant to development –
and they are at risk making the same mistakes again. There
is also an assumption that the basics (access to telephony,
and technology and communications infrastructure) has been
taken care of – that market-led expansion of products and
services, particularly in mobile telephony, are solving the
problems which governments and international organisations
have failed to address for decades.

Do we still need ICT4D?
Development funding has moved on from focusing on ICT4D
as a sector in its own right. There is less financial support for
ICT focused projects – and the emphasis has shifted to inte-
grating ICT4D into ‘traditional’ or mainstream development.

The ‘mainstreaming’ of ICTs in development can be seen as
a kind of victory.7 The hype might be over, but development
agencies now recognise the importance of incorporating ICTs
into developing country infrastructure development. People
working in health, agriculture, governance and transparency
no longer question that ICTs can add value. Non-governmen-
tal organisations no longer have to persuade donors to fund
computer technology, Internet access, and website develop-
ment. But a truly integrated and inclusive approach to ICTs in
development is still rare, and limited by the lack of affordable
access to infrastructure – and capacity – for many people.

Businesses in developing countries, from small and
medium enterprises (SMEs) to multinationals are being enor-
mously creative in developing new products and services to
respond to – and generate – demand from low-income
communities, e.g. Mpesa in Kenya, a mobile phone based
money transfer initiative in Kenya.8 Yet both governments
and local development organisations often lack the capacity
and skills to effectively integrate ICTs in ways that contribute

to sustainable development, relying instead on consultants,
and third party hardware and software companies. The result
is ICT projects which lack a longer-term developmental
perspective and impact assessment, and fail to build local
capacity to ensure sustainable and innovative use of tech-
nologies. The problems produced by technology-driven
approaches remain. We still need a special focus on ICT4D
to develop specialised knowledge and capacity, holistic
approaches to social change and development – and reliable,
grounded ICT4D practitioners.

Like gender mainstreaming, the risk is that ICT4D could be
mainstreamed out of existence. Basic infrastructure develop-
ment challenges remain. Many people still do not have afford-
able, reliable Internet access. Mobile telephony and the mobile
Internet have enormous potential, but costs are still too high
for many people. A new digital divide is growing: the broad-
band divide. Without broadband access in key institutions like
universities, businesses, government and the media, develop-
ing countries will remain on the edge of knowledge generation
and access. One online discussion group participant that
preceded the Web2forDev conference commented:

As soon as a few rural communities begin to understand
the basics of the Internet and World Wide Web, a new
toolbox with new knowledge emerges. It is like running a
race in which there is no finishing line. If you are a partic-
ipant in this you can’t help but feel a sense of fatigue.

What can Web 2.0 for development offer?
Some perceive Web 2.0 as a new phenomenon, others do not.
I think both views are true. For example, social networking is
definitely not new. People have been networking socially with
ICTs since the technologies were introduced. In the pre-web
era thousands of ‘usenet newsgroups’ or ‘bulletin boards’
allowed people from all over the world to participate in online
discussions that were very much like text-based versions of
blogs.9 10 APC hosted hundreds of these ‘conferences’ during

7 Mainstreaming is often used to describe a process of integrating an issue into
other areas, rather than having a special focus on it, in other words treating it as
a crosscutting issue rather than a topic in its own right.
8 Mpesa: www.safaricom.co.ke/index.php?id=228

“Somehow the ICT4D paradigm put too
much emphasis on new technologies,
and too little on the need to integrate
with other tools and skills, and with
development theory and practice.”

9 http://en.wikipedia.org/wiki/USENET
10 For a definition of ‘blog’, see glossary, p.121. See also Blogging p.106 (this issue).

TH
EM

E
SECTIO

N
Circling the point: from ICT4D to Web 2.0 and back again 11

83

the 1990s. Many served as spaces for collaborative work
among environmentalists from all over the world both before
and after the 1992 Earth Summit in Rio de Janeiro.11

Recent trends have introduced fundamental differences in
how people interact with the web. New social networking
platforms like YouTube, Flickr and Facebook might seem friv-
olous, but they generate excitement.12 They can add an
element of fun to how we network ‘for development’. The
technology learning curve can be alienating, but it can also
encourage new creativity. I would describe Web 2.0 as a user-
driven trend in platforms, tools and approaches that strength-
ens the power of online networking. It responds to some of
the problems of the online universe. In particular, it helps
people deal with the proliferation of online content. It gives us

new plain language tools for classification (tagging) and
searching.13 It also gives us better content collation and infor-
mation aggregation tools such as RSS (Really Simple Syndica-
tions).14 Blogs and easy-to-use content management systems
makes it fast and easy for anyone with access to create online
content in multiple mediums, including audio and video.
Moreover, the proliferation of sharing and copying content is
proving a far more powerful challenge to restrictive, top-down
intellectual property regimes than years of lobbying by open
content activists have been able to produce.

Web 2.0 goes much further than the traditional web in
removing the barriers between producers, consumers and
creators of content. It gives people working in development
information and communications an opportunity. Develop-
ment content is hard to find. It is difficult and expensive to
create. Web 2.0 can help us to do it in an interactive way. It
creates new opportunities for existing journalists, and allows

This Bulgarian
environmental
campaign in
2006 was waged
on and offline.

Ph
ot

o:
 B

lu
eL

in
k

11 The Association for Progressive Communications and the networking of global
civil society: APC at the 1992 Earth Summit, by Rory O’Brien and Andrew
Clement, APC 2000. See: www.apc.org/about/history/apc-at-1992-earth-summit
12 YouTube is a video sharing website where users can upload, view and share
video clips. Like YouTube, Flickr is a free to use image and video hosting website
and online community platform. See www.flickr.com and www.youtube.com.
Facebook is a free-to-access social networking website. See www.facebook.com.

13 See glossary, p.123, also Tagging, p.117 (this issue).
14 See glossary, p.122, also RSS, p.115 (this issue).

TH
EM

E
SE

CT
IO

N
Anriette Esterhuysen11

84

for the emergence of citizen journalists. It builds a culture of
sharing and has strong links with the movement for free and
open source software (FOSS).15

Can Web 2.0 tools make the Internet more
accessible?
That Web 2.0 is user-driven is significant for those of us who
believe in the value of the ‘participatory web for develop-
ment’. If users are shaping the future of the Internet, then
who those users are, what language they use, and where they
live matters. The majority of Internet users are from devel-
oped countries. Is it possible to create a body of users from
the developing world who are active and engaged enough
to influence Internet development?

If sharing information is a fundamental characteristic of
Web 2.0, so is a stable and permanent Internet connection.

People often see the lack of broadband access as a barrier to
using Web 2.0 tools in development work, and in develop-
ing countries. APC views Web 2.0 as an opportunity for
better use of limited connectivity and driving demand for
much-needed broadband. Used effectively, Web 2.0 tools can
reduce limited and expensive online time. Perhaps the great-
est opportunity lies in how Web 2.0 integrates text, images,
sound, and video, with huge potential for development
workers. It helps us to manage content and share it with
people who are not literate or who are visually impaired. It
also becomes an effective information-sharing medium in
cultures where text is not an obvious means of storing infor-
mation. An excellent example are farmer blogs where pod-
casting effectively connects rural communities with wider
information networks.16 17

Ultimately, Web2.0 is about people working, sharing and
playing together online. We must not lose this concept when

Women with stories to tell learn
how to create short clips with
images and sound and share them
for human rights education and
training. Uploading the videos to
sites like YouTube, they are both the
producers and the disseminators.

Ph
ot

o:
 W

om
en

’s
N

et

15 FOSS is software which is licensed to grant rights to its users to study, change,
and improve its design by making its source code available. See e.g.
http://en.wikipedia.org/wiki/Free_and_open_source_software also glossary, p.122
(this issue).

16 For a definition of ‘Podcast’ see glossary, p.122 (this issue).
17 See e.g. ‘Sharing farmers’ knowledge through audioblog.’ Online: http://blog.
web2fordev.net/2007/09/24/sharing-farmers-knowledge-through-audioblog/

TH
EM

E
SECTIO

N
Circling the point: from ICT4D to Web 2.0 and back again 11

85

Children at this rural Nigerian
centre learn computer basics
by playing games. It’s
unlikely that their Internet
connection is stable enough
for them to use Web 2.0 yet.

Ph
ot

o:
 F

an
ts

ua
m

 F
ou

nd
at

io
n

we use Web 2.0 tools for development. On social network-
ing platforms like Myspace,18 Orkut19 and Facebook people
share information about their ideas, work, music, and rela-
tionships, alongside discussing politics and participating in
online activism. This mix of the personal, political, entertain-
ment and work could be key to unlocking the potential of
Web 2.0 for development. Web 2.0 makes it possible to
share development information and knowledge in more
accessible ways. It also gives us the tools to speak out and
hold governments and development institutions to account.
It allows us to network and learn more holistically. It increases
options for marginalised communities to speak for them-
selves and create their own content.

Development is happening, but not everywhere or as
much as many of us would like. For people in developing
countries, relying on foreign aid and governments is not the
most reliable strategy, even if these play critical roles. Increas-
ingly, communities are creating their own local solutions.
Web 2.0 is the perfect platform for mediating and negotiat-
ing this diverse, multi-layered response to development chal-
lenges. You can move from collaborating on one website to
protesting on another. You can speak as an institution, as a
community – or as an individual.

Web 2.0: Challenges and lessons learnt

Learn to share but understand risks
There are many challenges to consider in implementing Web
2.0 for development. Sharing is a major challenge. To create
a culture of sharing requires more than just talking. It requires
a different approach to policy-making and information
access, and a re-affirmation of legitimacy of global public
goods and of the commons. It also requires us to trust others
with our ideas and the products of our work.

Trusting becomes easier if you are organised and have
good defences. We have to approach social networking for
development through building good information skills and
awareness of how to protect privacy and communicate as
securely as possible. We must ensure that the communities
we work with understand the risks of networking online,
from privacy and security to the potential for the distortion,
or abuse of information, negotiating what information
should be private or public, and understanding who to
consult when deciding.

Appropriating the tools for ourselves
There is also a business backend to Web 2.0. It is not just
altruistic people creating platforms to allow people to have a
good time on the Internet. It involves money, buying and

18 See: www.myspace.com/
19 See: http:/www.orkut.com

TH
EM

E
SE

CT
IO

N
Anriette Esterhuysen11

86

“Web 2.0 goes much further than the
traditional web in removing the barriers
between producers, consumers and
creators of content.”

selling. To appropriate these platforms for development we
need to be conscious of these trends. We need to take
charge. Many of these platforms run on open source tools
that are readily available. We should use them and influence
their development.

Developing capacity
Regarding capacity development, we need to think differ-
ently and not make the same mistakes of the narrow early
ICT4D approach, the idea that you needed skills first, before
you could have legitimate access to the tools – or that
without first investing in creating ‘useful content’, Internet
access would not benefit poor people. With Web 2.0 this will
not work. People will only learn how to use the tools with
relatively unrestricted access to them. Creating their own
content becomes the key to accessing useful content created
by others.

A challenge for many people in developing countries is
learning how to appropriate the web as individuals, rather
than as representatives of organisations or communities.
Journalists are excellent at that and African bloggers are using
this approach effectively. Yet people working in NGOs tend
to be shy of blogging. We have a programme called APC
Africa Women, were we train women to use ICTs. They do
fantastic work, but are very cautious of making their voices
heard online. One way of addressing this is to create group,
or community blogs.

Language and culture
Linguistic diversity is another challenge. Web 2.0 is not only
for English speakers. For example, the APC website has been
bookmarked by more Spanish than English speaking readers
on Delicious.19 Let us not make assumptions that we cannot
create linguistic diversity for these platforms.

Someone at the Web2forDev conference raised a point
about whether culture influences how ICT4D is implemented.
Working within existing culture barriers is a challenge. But
perhaps culture changes and evolves even independently of
technology. Culture is influenced by war, migration, poverty.
What can sustain cultural coherence in any society are
healthy, functioning social institutions. Social institutions
come in many forms. Online communities can become part
of the fabric of strong, inclusive societies. The power is in us.
Development is about fighting daily battles, making connec-
tions with others who are doing the same, finding innova-
tors and influencing policy makers, whether we are using
Web 2.0 or not.

Conclusion
The challenge of using Web 2.0 for development is no differ-
ent from the challenges of ICT4D. We need to remain
focused on sustainable social change and development; on
building capacity and ownership at the local level and on
using holistic, integrated approaches in our work with
people, information and technology. Web 2.0 can be an
immensely powerful platform for development and for chal-
lenging fundamental social inequalities if we use it to speak
out, but also to share, listen and learn. I will end with a quote
that I think is relevant to how we should approach Web 2.0
for development: ‘Fools talk. Cowards are silent. Only wise
men and women listen.’20 Let us not be quiet, and listen as
much as we can on the participatory web.

19 Delicious (www.delicious.com) is a social bookmarking web service for
storing, sharing, and discovering web bookmarks. See also Social bookmarking,
p.119 (this issue).
20 The Shadow of the Wind (Spanish: La sombra del viento) by Carlos Ruiz Zafón,
2001.

CONTACT DETAILS
Anriette Esterhuysen
Executive Director
Association for Progressive Communication
(APC)
Box 29755
Melville 2109
South Africa
Email: anriette@apc.org
Website: www.apc.org
Tel. +27 11 726 1692
Fax: +27 11 726 1692

NOTES
This article is an edited transcription of
Anriette Esterhuysen’s keynote speech made at
the Web2forDev conference, 25th September
2007. The author and guest editors would like
to thank Allisha Luther, University of British
Columbia Okanagan, for transcribing this
article from the original video file.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Europe ISO Coated FOGRA27)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 550
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /PDFX1a:2001
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.30000
 0.30000
 0.30000
 0.30000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile true
 /Description <<
 /ENU (Use these settings to create Adobe PDF documents created to the pass4press Version 7 guidelines.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides true
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks true
 /BleedOffset [
 8.503940
 8.503940
 8.503940
 8.503940
]
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName (Europe ISO Coated FOGRA27)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions false
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 600
 /LineArtTextResolution 2400
 /PresetName (p4p_v6_flattener)
 /PresetSelector /UseName
 /RasterVectorBalance 1
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 8.503940
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [651.969 898.583]
>> setpagedevice

