- 15 -

TDAG-10/019-E

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION

	Telecommunication Development Bureau (BDT)
	

	Tenth Meeting of the Telecommunication Development
Advisory Group (TDAG)
Geneva, 15-17 December 2004
	Document TDAG-10/019-E

	
	23 May 2005

	
	Original: English

	

	Note by the Chairman

	Summary of conclusions of the tenth meeting of TDAG

	Geneva, 15-17 December 2004

	

1
Opening of the meeting

The Chairman opened the meeting at 0930 hours on Wednesday, 21 January 2004 and welcomed the participants to Geneva, before giving the floor to the elected officials for opening remarks

2
Opening remarks

In his address, the Secretary-General highlighted the willingness of the ITU membership to strengthen their relationship with the Union. He stressed the fact that, although ITU was not a funding institution, it had the expertise to help promote effective strategies and regulatory frameworks in order to attract investment in the field of ICT. He called for continuation of the enhancement of BDT performance, and invited TDAG to focus on how ITU could get more mileage from the use of its resources

The Director of BR stressed the spirit of good cooperation between ITU-R and ITU-D, mentioning joint activities undertaken in various areas of work, including information dissemination activities and the provision of expertise in the field of radio communication. He emphasized the role of radio technologies in bridging the digital divide.

The Director of TSB also emphasized the spirit of cooperation between ITU-D and ITU-T, and provided information on TSB activities, including WTSA and its main achievements.

The Director of BDT confirmed the excellent spirit of cooperation among the Sectors, recalling that BDT was a platform for cooperation among all countries - developing and developed alike. He mentioned the upturn in the telecommunication market in 2004 and its positive implications for the developing countries. He briefly reviewed BDT achievements since the Geneva phase of WSIS, drawing attention to the broadening scope of partnerships. After recalling the many important events that had taken place in 2004, he appealed to the membership to participate actively in the 2005 activities, thus continuing the road forward.

The Chairman of TDAG thanked the secretariat, the vice-chairmen and the participants for their continued support. Referring to his own experience in terms of the very high quality of the students he trained, he stressed the importance of sharing knowledge between developed countries and developing countries, and the need for the latter to help themselves.

3
Adoption of the agenda (Document TDAG-10/1)

In discussing the agenda, the meeting suggested two additional items, namely the report on regional and interregional meetings and the results of the Global Symposium for Regulators. The Chairman suggested that the latter item be dealt with under “Other business”.

With those changes, the agenda was approved.

4
Approval of the summary of conclusions of the ninth meeting of TDAG (Document TDAG-10/2)

The secretariat introduced the summary of conclusions of the ninth TDAG meeting and reported on the follow-up. In response to a request for clarification on the continuation of the activities under Question 6-1/1 , the Chairman of Study Group 2 confirmed that the the project group was formally closed and the decision left to SG1 to decide whether or not it is still needed to draft a new Question on interconnection.

With those comments, the summary of conclusions of the ninth TDAG meeting was approved.

5
TDAG working methods (Document TDAG-10/3)

The document introduced by the secretariat gave rise to a productive discussion. The meeting’s attention was drawn to the fact that members of the TDAG bureau were neither elected, nor international civil servants. The question of rotation and term renewal was also discussed. Reference was made to the approval of Recommendations by correspondence. The need to connect this discussion with the consideration of TDAGs necessary contribution to the work of the Council Working Group dealing with Resolution 106 (Marrakesh, 2002). In the light of TDAG’s comments on that issue, the Chairman suggested that a correspondence working group be established, chaired by Mr Kisrawi (Syrian Arab Republic), which would work on a resolution dealing with TDAG and Study Groups working methods and procedures, with reference to the prevailing rules in the other Sectors, and would report to the next TDAG meeting in December 2005.

It was so agreed. The mandate of this group is in Annex 1.

6
Recent improvements relating to the work of ITU-D (Document TDAG-10/14)

Following a brief introduction by the secretariat, additional information was provided to the meeting on the work on ITU working methods and procedures of the ITU Sectors being undertaken in the Council Working Group dealing with PP-02 Resolution 106 (Marrakech, 2002).

In the ensuing discussion, views were expressed on whether Document TDAG-10/14 should be forwarded to the Chairman of the Council Working Group or not.

Summing up the discussion, the Chairman suggested that a small group meet to prepare a liaison statement from TDAG to the Council Working Group on Resolution 106 (Marrakech, 2002), informing it that TDAG had established a working group to address ITU-D’s working methods, including those of the study groups, with a view to providing various options for consideration at the eleventh TDAG meeting in December 2005.

It was expected that the December 2005 meeting of TDAG would conclude on the matter and submit its findings in due course to the Council Working Group on Resolution 106 (Marrakech, 2002).

It was so agreed. The liaison statement is in Annex 3.
7
Observers at the ITU Council: Designation of ITU-D Sector Member representatives (Document TDAG-10/4, 9, Info 1 & 2)

The attention of the meeting was drawn to results of the discussion that had taken place during the ninth meeting of TDAG on the subject of Sector Member observers to the Council, and to recommendations of the Working Group on Private-Sector Issues with regard to the designation process for Sector Members representatives. Reference was also made to the results of the discussions in the other Sectors, especially at the last meeting of the Radio communication Advisory Group (RAG).

The meeting felt that a common approach could be followed. The Chairman of TDAG and his vice-chairmen would be involved in the designation process. Preference would be given to Sector Members from developing countries. The same Sector Member should not be nominated by more than one Sector. It was recalled that a Council working group was working on the issue and that the whole process described in Council Decision 519 would be probably revisited as the guidelines had been set on a trial basis.

Summing up the discussion, the Chairman stated that, with all the above comments, the recommendations set by the Working Group on private sector issues were accepted. A circular letter would be sent out seeking possible candidatures, setting a deadline of 28 February 2005. If no candidatures were forthcoming, the Chairman of TDAG would represent ITU-D Sector Members at Council-05.

It was so agreed.

8
BDT contribution to the implementation of the WSIS Plan of Action: Mapping ITU (Document TDAG-10/11, Info 3)

Document TDAG-10/11E was introduced, highlighting ITU-D activities relevant to the implementation of the WSIS Plan of Action. Delegates welcomed BDT’s initiative and encouraged the Director to continue in that direction. A question was raised about the financial implications of new initiatives undertaken as a result of WSIS and the need for some indication on the amount contributed by ITU partners for such initiatives. With respect to ongoing initiatives and projects launched during WSIS, it was pointed out that such activities were funded in most part by partners and were within the current financial plan for the Development Sector. It was also pointed out that more activities should be undertaken in countries where ITU was not doing much.

The report was noted.
9
Report on gender mainstreaming and youth issues in ITU-D activities

The secretariat briefly reported on selected activities in gender mainstreaming and youth issues. It was noted that an assessment of BDT gender mainstreaming activities had been conducted and a strategy paper formulated. After clarifying the concepts of “gender mainstreaming”, some selected “gender” objectives were presented.

The report was noted.
10
Report on WTDC-06 preparation (Document TDAG-10/7)

The meeting welcomed the document on WTDC-06 preparations. Support was expressed for the establishment of a working group to deal with WTDC-related issues, including the Doha Declaration. Regarding the preparatory process, regional preparatory meetings were viewed as critical to the success of WTDC-06. With reference to the budgetary constraints, a recommendation was made to map projects and initiatives in the regions in order to avoid duplication. There should be an inventory of activities as well as a determination of priorities at regional level in order to make a sound input to WTDC-06. The meeting also addressed the issue of deadlines for the submission of documents, and the role of the forthcoming TDAG meeting in December 2005.

The meeting agreed that careful consideration should be given to a more forward-looking approach to the strategic issues facing BDT, stressing the necessary linkages between the WTDC-06 preparatory process and WSIS activities. TDAG would be expected to input to the Council group dealing with strategic planning matters, and there would also be a new approach to the ITU strategic plan, especially with regard to the integration of financial, strategic and operational planning. The Director of BDT having called for the establishment of a working group to address the strategic plan before the 2005 session of the Council, the meeting proposed that a working group on strategic issues be set up, led by Mr Massima Landji (Gabon).

It was so agreed. The mandate of the group is in Annex 2.
11
Reviewing the Development Sector Operational Plan 2005-2008
Document TDAG-10/15 on the Evaluation of the Implementation of the Operational Plan 2004 was presented. The purpose of this document was to outline how the BDT carries out, on an ongoing basis, the evaluation of the annual BDT Operational Plan. The Istanbul Action plan database, the system that permits not only continuous monitoring of activities and projects, but also measures the outcomes and performance of all operational plan activities was also introduced.
Document TDAG-10/Info 04 relating to the quarterly assessment of the ITU-D operational plan for 2004 (1st July – 30th September) was presented as the latest assessment, which would then be merged into ITU-wide quarterly assessment. The next BDT quarterly assessment will be completed in January 2005, and will focus on the results of the whole year.
TDAG also reviewed a draft operational plan of the ITU Development Sector for 2005-2008 Document TDAG-10/10 Coor-1.Some members raised concerns about ITU-D activities in determining the technical aspects of cyber-security in the Andean region, noting that cyber-security is a core issue of the ITU-T sector and therefore should be its responsibility. In response, it was noted that a report on cyber-security activities is being updated and properly coordinated with ITU-T to put in consideration to Study Group 2. Attention was drawn to a workshop on Cyber-security in Ecuador co-organized by the ITU and CITEL, in which the ITU-T participated.
Another point was raised concerning the ITU/EC project in Africa within the framework of universal access to ICTs in Africa. A member of Gabon said that it should be noted that this project is limited to Western Africa country.
12
ITU activities in view of “results-based budgeting activities” (Presentation by the Consultant Cap Gemini)

The presentation outlined the background to the project, the progress that Cap Gemini and ITU had made in developing the project, and future work yet to be undertaken. It was indicated that the time-tracking system would be launched as of 14 January 2005. Overall, the project was progressing at a good pace and deadlines were being met.

The Director of BDT expressed his full support for the results-based budgeting work undertaken by Cap Gemini. Indeed, the ongoing exercise fitted squarely into the work he had already launched under the theme “Re-engineering BDT”, which had started soon after Marrakech early in 2003, seeking to improve processes.

In his concluding remarks, the Director acknowledged the active role that BDT staff was playing in ensuring the success of the project. It was his view that staff should take ownership of the project, as it would require a change in habits and practices.

The meeting commended the initiative as a positive contribution towards enhancing planning of ITU activities, and the presentation was noted.

13
ITU-D study groups related matters (Document TDAG-10/8)

The BDT secretariat introduced Document TDAG-10/8. In the ensuing discussion, a number of suggestions were put forward, namely that §13.2 of WTDC Resolution 4 (Istanbul, 2002) be deleted; that Resolutions 3 (Rev. Istanbul, 2002) and 4 (Rev. Istanbul, 2002) on ITU-D study group working methods be merged if possible into one single resolution (preferably Resolution 1), as is the case in the other two Sectors; and that consideration be given to adding TDAG working methods in such a resolution. Following a brief exchange of views, the Chairman of TDAG suggested that the correspondence working group on ITU-D working methods chaired by Mr. Kisrawi (Syrian Arab Republic) should also deal with this? issue, and submit its conclusions to the next TDAG meeting.

It was so agreed.
14
Language use in the context of Resolution 115 (Marrakech, 2002) and Council Resolution 1223 on the use of the six official languages of the Union (Documents TDAG-10/005 & 006)

Document TDAG-10/006 was presented with a view to seeking TDAG’s advice on the appropriate changes to ITU-D working methods and practices with respect to the use of languages. Such advice was to be submitted to the next session of the Council, in July 2005.

The document was noted.
TDAG welcomed Document TDAG-10/005. In the ensuing discussion, views were expressed on the need to translate temporary documents (DT). Some delegates felt that BDT should follow the practices of the two other Sectors. It was also pointed out that, in the annex to the document, only three regions were mentioned, whereas there were in fact six regions in the Development Sector. It was suggested that study groups should continue working as before 2005 until such time as TDAG or the Council provided appropriate guidelines, as had been done in the other two Sectors.

The meeting engaged in a policy discussion on the use of languages in ITU. It was pointed out that the Council did not unanimously support the recommendations by the Group of Specialists (GoS). Views were expressed on the smooth transition to the use of six languages. Some participants recalled the level of their countries’ financial contribution in relation to the use of languages. The point was raised that countries that want their languages to be used should take consequent financial decisions, and reference was made to other organizations in which each of the language users contributed to a fund for their respective languages. Concern was expressed that strict application of Resolution 1223 could ultimately result, for budgetary reasons, in the use of one single language in ITU activities. It was also noted that French remained the reference language in ITU. Several delegations expressed their deep concern about the time taken to translate publications, and the meeting concurred that translations should be provided to the membership in a timely manner.

The Chairman summarized the discussion, inviting the delegates of the Syrian Arab Republic and the Islamic Republic of Iran to hand in their written observations to the BDT secretariat. The meeting agreed to give room for negotiation to the Director with respect to language matters. The document would be revised taking into account the various comments made by TDAG.

It was so agreed. The summary of TDAG recommendations is in Annex 4.

15
Report of the TDAG Working Group on Private-Sector Issues (Documents TDAG-10/12)

The report of the TDAG Working Group on Private-Sector Issues was presented to the meeting. After consideration of the subsequent findings, the discussion focused on the Global Symposium for Regulators (GSR). Following a presentation on the results of the GSR, the Syrian delegation requested that the GSR Chairman’s report be made available in Arabic.

In the ensuing discussion, the meeting noted the importance of the technology exhibition held in connection with the GSR. On the format of the GSR, the proposal to plan for a two-day meeting for regulators and another two-day meeting for regulators and the private sector sparked some lively debate. The Director of BDT explained that the private sector was not represented at the GSR at the same level as the regulators. He had surveyed the regulators on the format and there was unanimous support from regulators to maintain a forum for dialogue amongst them. If the private sector could be represented at the same level, another type of meeting could be organized. After a further exchange of views, the Chairman of TDAG concluded the discussion, indicating that there would be no change to the GSR format and BDT would study the possibility of organizing a one-day roundtable prior to the GSR. The target audience would be CEOs.

It was so agreed

16
Evolution of the ITU-D membership: trends and perspectives

TDAG reviewed ITU-D membership movements in 2004, welcoming 32 new members from key segments such as mobile, broadband Internet, IP, etc., to reach a record of 290 ITU-D Sector Members on 12 December 2004. Another positive trend was a decrease in the number of denunciations of membership in 2004 as compared to 2002. It was pointed out that the regional working party groups, established by the private sector, were improving the image of the Development Sector’s activities and attracting more Sector Members. It was noted that there were numerous Member States in which ITU-D had no Sector Members. Special actions undertaken by BDT to increase membership were also discussed.

17
Closure of the meeting

Following a brief exchange of courtesies, the Chairman closed the meeting at 1230 hours on Friday, 17 December 2004.

The Chairman:

D. MELLOR

Annex 1

Terms of Reference for the TDAG correspondence Group dealing with ITU-D Study Groups and TDAG Working Methods and Procedures

1- TDAG agreed to set a Correspondence Group dealing ITU-D Study Groups and TDAG Working Methods and Procedures.

2- The mandate of this Group is:

a. To carry out the preparatory work relating to the ITU-D Study Groups and TDAG Working Methods, taking into account Document TDAG-10/3, relevant WDTC-02 Resolutions, the views exchanged on this subject, the equivalent of the two other Sectors.

b. To draft a Resolution 1 for the ITU-D, using as a comparison ITU-R and ITU-T Resolution 1.

c. To report to the next TDAG meeting in view of its submission to WTDC-06

3- BDT secretariat shall provide the necessary support to the TDAG correspondence group

Annex 2

Terms of reference of the TDAG correspondence group on development strategic issues

1. TDAG agreed to set a correspondence Group dealing with development strategic issues.

2. The mandate of this group is:

a. To elaborate an ITU-D vision for development ;

b. To derive an overall strategy for the Sector;

c. To identify the relating goals, objectives, outputs, priorities and main strategies;

d. To prepare a draft declaration (The Doha Declaration);

e. To submit its first draft on strategies and report to the next TDAG meeting.

3. BDT secretariat shall provide the necessary support to the TDAG correspondence group

Annex 3

Liaison Statement from TDAG to Council Working Group on Resolution 106 (PP-02, Marrakech)

At its 10th meeting held in Geneva, 15-17 December 2004, TDAG discussed its working method, including those of ITU-D Study Groups.

Reference was made to the request of the chairman of Council Group on Resolution 106 where it is noted that the Advisory Groups contribute on the working methods referred to under point c) of “Resolves to instruct the Council” (Resolution106) on a regular basis and there was a need for close coordination with the advisory Groups.

TDAG wishes to inform Council Working Group on Resolution 106 of the following:

TDAG has established a Working Group to deal with its Working Methods, including those of ITU-D Study Groups, with a view to providing various options for the consideration of its 11th meeting in 2005.

It is expected that TDAG would conclude on this matter and submit in due course its findings to the Council Working Group on Resolution 106.

Annex 4

	Language use in ITU-D in the context of Resolution 115 (Marrakesh, 2002)

	SUMMARY OF TDAG RECOMENDATIONS

The spirit of Resolution 115

The Resolution also stated in a footnote: “However, some work in ITU (for example working groups, study groups, regional conferences) might not require the use of all six languages.”

The spirit of Resolution 115 is understood as follows: it establishes a core principle of equal footing among all the six official languages of the Union to guide all the working practices concerning the use of languages, on one hand, and let at the same time those same working practices (that are inspired by a wide variety of factors such as interest, demand, financial, etc), on the other hand, to take into account the concrete circumstances in applying the “equal footing” principle.

4.2
Language utilisation as from 1 January 2005

The information provided in column 2 of the Appendix and relating to languages as from 1.01. 05 is based on the spirit of Resolution 115 with the suggested guidelines detailed below in No. 4.2.1 and 4.2.2 in order to reduce the costs.

PROPOSALS FOR THE COUNCIL

4.2.1 Interpretation:

As proposed in Council Document C04/27,

4.2.1.1
Interpretation in six languages will be provided as necessary exclusively in plenary meetings, except in the case of WTDCs, where six-language interpretation will also be provided in meetings of committees and working groups of the plenary;

4.2.1.1 For regional meetings and conferences, interpretation will be provided in the required languages only.
In addition,

4.2.1.3
Apart from the WTDCs, when the circumstances allow it for other meetings, it is proposed to authorize the BDT Secretariat to negotiate with those involved about the meeting interpretation in order to reduce costs.
4.2.2 Translation:

As proposed in Council Document C04/27,

4.2.2.1 Document production in six languages will be provided (as required) exclusively for contributions and plenary meeting documents, except in the case of WTDCs, where six-language documentation will be provided also for documents including temporary documents to be examined by committees or working groups of the plenary;

4.2.2.2 For meetings where all six languages are not required, as is the case for regional meetings and conferences, translation will only be provided in the languages required;
4.2.2.3 Any document submitted in any of the six languages will be translated into the working languages the meetings have agreed on.

4.2.2.4 Limited distribution documents (DL) and information documents (INF) shall be submitted and translated in English only.. Currently, temporary documents issued during Study Group meetings are translated.

In addition,

4.2.2.5
Delayed contributions shall not be translated.
4.2.2.6
All output documents issued by the TDAG and the Study Groups and, as required, publications produced by the Programmes will be translated into the six languages
4.2.2.7
Publications for a region shall be translated into the languages of the region only. As to the other publications, the issue is still open.

4.2.2.8
Temporary documents (DT) except those mentioned in 4.2.2.1 shall only be translated when requested.
CONCLUSIONS:

1. ITU-D Study Groups: continue to work as before 2005 until decisions of the next Council meeting

For the other sectors of activities of ITU-D: Apply to the extent possible the proposals made in document TDAG10/5 within the budget limits.

Appendix

LANGUAGE USE IN ITU-D

IN THE CONTEXT OF RESOLUTION 115 (Marrakesh, 2002)

	ITU-D
	Number of languages
	Number of original pages sent to translation over 4 years

	
	Before
1.1.2005
	As from
1.1.2005
	

	1. WTDC (all WTDCs are in 6 languages)
	
	
	1’800

	Interpretation
	6
	6
	

	Documents including Temporary documents
	6
	6
	

	Agenda
	6
	6
	

	Information document
	1
	1
	

	Information slide
	1
	1
	

	List of participants
	trilingual
	as required
	

	Resolutions
	6
	6
	

	Recommendations
	6
	6
	

	Final report
	6
	6
	

	Administrative documents
	
	
	

	Administrative Circular (signed by Secretary-General): text + annexes
	3
	6
	

	Multidestination letters: text + annexes
	3
	6
	

	Correspondences with host countries
	1
	1
	

	Announcement
	3
	6
	

	Promotional material
	up to 6
	up to 6
	

	General information to delegates
	3
	6
	

	Administrative templates
	6
	6
	

	2. Regional rpeparatory meetings (RPM)
	
	
	1’200

	2.1 Regional preparatory meeting for the Arab States
	
	
	

	Interpretation
	3
	3
	

	Documents
	3
	3
	

	Agenda
	3
	3
	

	Information document
	1
	1
	

	Information slides
	1
	1
	

	List of participants
	trilingual
	as required
	

	Resolutions
	3
	3
	

	Recommendations
	3
	3
	

	Administrative documents
	
	
	

	Multidestination letters: text + annexes
	3
	3
	

	Correspondences with host countries
	1
	1
	

	Announcement
	3
	3
	

	Promotional material
	up to 3
	up to 3
	

	General information to delegates
	3
	3
	

	Administrative templates
	3
	3
	

	2.2 RPM AFRICA REGION
	
	
	

	Interpretation
	2
	3
	

	Documents
	2
	3
	

	Agenda
	2
	3
	

	Information document
	1
	1
	

	Information slide
	1
	1
	

	List of participants
	trilingual
	as required
	

	Resolutions
	2
	3
	

	Recommendations
	2
	3
	

	Administrative documents
	
	
	

	Multidestination letters: text + annexes
	2
	3
	

	Correspondences with host countries
	1
	1
	

	Announcement
	2
	3
	

	Promotional material
	Up to 2
	up to 3
	

	General information to delegates
	2
	3
	

	Administrative templates
	2
	3
	

	2.3 Regional preparatory meeting for EUROPE
	
	
	

	Interpretation
	4
	3
	

	Documents
	4
	3
	

	Agenda
	4
	3
	

	Information document
	1
	1
	

	Information slide
	1
	1
	

	List of participants
	trilingual
	as required
	

	Resolutions
	4
	3
	

	Recommendations
	4
	3
	

	Administrative documents
	
	
	

	Multidestination letters: text + annexes
	4
	3
	

	Correspondences with host countries
	1
	1
	

	Announcement
	4
	3
	

	Promotional material
	Up to 4
	up to 3
	

	General information to delegates
	4
	3
	

	Administrative templates
	4
	3
	

	2.4 Preparatory meeting for the Commonwealth of Independent States (CIS)

	
	
	

	Interpretation
	-
	2
	

	Documents
	-
	2
	

	Agenda
	-
	2
	

	Information document
	-
	1
	

	Information slide
	-
	1
	

	List of participants
	-
	as required
	

	Resolutions
	-
	2
	

	Recommendations
	-
	2
	

	Administrative documents
	
	
	

	Multidestination letters: text + annexes
	-
	2
	

	Correspondences with host countries
	-
	1
	

	Announcement
	-
	2
	

	Promotional material
	-
	up to 2
	

	General information to delegates
	-
	2
	

	Administrative templates
	-
	2
	

	2.5 Regional preparatory meeting for the Americas
	
	
	

	Interpretation
	2
	3
	

	Documents
	2
	3
	

	Agenda
	2
	3
	

	Information document
	1
	1
	

	Information slide
	1
	1
	

	List of participants
	trilingual
	as required
	

	Resolutions
	2
	3
	

	Recommendations
	2
	3
	

	Administrative documents
	
	
	

	Multidestination letters: text + annexes
	2
	3
	

	Correspondences with host countries
	1
	1
	

	Announcement
	2
	3
	

	Promotional material
	Up to 2
	up to 3
	

	General information to delegates
	2
	3
	

	Administrative templates
	2
	3
	

	2.6 Regional preparatory meeting for Asia and the Pacific
	
	
	

	Interpretation
	1
	2
	

	Documents
	1
	2
	

	Agenda
	1
	2
	

	Information document
	1
	1
	

	Information slide
	1
	1
	

	List of participants
	1
	as required
	

	Resolutions
	1
	2
	

	Recommendations
	1
	2
	

	Administrative documents
	
	
	

	Multidestination letters: text + annexes
	1
	2
	

	Correspondences with host countries
	1
	1
	

	Announcement
	1
	2
	

	Promotional material
	1
	up to 2
	

	General information to delegates
	1
	2
	

	Administrative templates
	1
	2
	

	2.7Coordination meeting
	
	
	

	Interpretation
	3
	3
	

	Documents
	3
	3
	

	Agenda
	3
	3
	

	Information document
	1
	as required
	

	Information slide
	1
	as required
	

	List of participants
	trilingual
	as required
	

	Resolutions
	N/A
	N/A3
	

	Recommendations
	N/A
	N/A
	

	Administrative documents
	
	
	

	Multidestination letters: text + annexes
	3
	36
	

	Correspondences with host countries
	1
	1
	

	Announcement
	3
	3
	

	Promotional material
	N/A
	N/A
	

	General information to delegates
	3
	3
	

	Administrative templates
	3
	3
	

	3. STUDY GROUPS
	
	
	4’000

	Interprétation:

· Rapporteur’s Group

· Meetings of Study Group
	up to 3

up to 6
	up to 6

up to 6
	

	Contributions for Action
	3
	6
	

	Contributions for information
	1
	1
	

	Delayed Contributions
99%
	1
	1
	

	

 1%
	3
	as required
	

	Temporary Documents
	3
	when requested
	

	Administrative circulars
	3
	6
	

	Invitation for Rapporteur’s Groups
	1
	1
	

	Meeting Reports
	3
	6
	

	List of participants
	trilingual
	as required
	

	Final reports and Guidelines
	3
	6
	

	Recommendations
	3
	6
	

	Handbooks
	3
	6
	

	4. TDAG
	
	
	600

	Interpretation
	3
	6
	

	Documents
	3
	6
	

	Delayed contributions
	1
	6
	

	Temporary document
	3
	when requested
	

	Information document
	1
	as required
	

	Information slide
	1
	as required
	

	List of participants
	trilingual
	as required
	

	Summary of conclusions
	3
	6
	

	5. BDT
	
	
	

	5.1 Programmes
	
	
	5’000

	5.1.1 Other meetings
	
	
	

	WGPS working documents
	3
	as required
	

	Contributions
	3
	6
	

	Report to TDAG
	3
	up to 6
	

	World Telecommunication/ICT Indicators Meeting
	3
	up to 6
	

	Global Symposium for Regulators – Invitation
	3
	6
	

	Global Symposium for Regulators – Chairperson report
	3
	6
	

	Global Symposium for Regulators – Interpretation
	3
	6
	

	2 European Workshops – Invitation
	1
	4
	

	2 European Workshops – Chairperson report
	2
	4
	

	2 European Workshops – Interpretation
	2
	4
	

	Americas Workshop - Invitation
	
	3
	

	Americas Workshop – Chairperson report
	
	3
	

	Americas Workshop – Interpretation
	
	3
	

	African Regulators Forum- Invitation
	2
	3
	

	African Regulators Forum- Chairperson report
	2
	3
	

	African Regulators Forum- Interpretation
	2
	3
	

	HRD Global Meeting – Interpretation
	3
	6
	

	HRD Regional Meetings
	1
	as required
	

	HRD Regional Meeting (Latin America)
	2
	as required
	

	5.1.2. Publications
	
	
	

	ITU-D Membership Report
	3
	as required
	

	OPERITU
	3
	as required
	

	Promotional materials
	3
	as required
	

	Brochure of projects in LDCs
	2
	as required
	

	LDCs Flyer
	1
	6
	

	Emergency Telecoms Flyer
	
	6
	

	Partnership Round Table
	
	as required
	

	Trends in Telecom Reform
	3
	6
	

	Trends Executive Summary
	3
	6
	

	Trends in Economics and Finances
	3
	As required
	

	Regional Policy Books
	3
	as required
	

	Case Study
	3
	as required
	

	Dispute Resolution Study
	3
	6
	

	World Telecommunication Development Report
	2
	6
	

	Yearbook of Statistics
	3
	6
	

	Internet Case studies
	1
	6
	

	Regional Telecommunication Indicators
	3
	as required
	

	Promotional material – brochures
	3
	as required
	

	5.2 PROJECTS
	
	as required
	200

	5.3 BUREAU
	
	as required
	2’200

	TOTAL
	
	
	15’000

� The numbering refers to the one in TDAG-10/Doc 005.

L:\019Ev3.doc
25.05.05
25.05.05
L:\019Ev3.doc
25.05.05
25.05.05

