Activity 1- Revised 1 – ICT Statistics, Indicators and information

1. Purpose:

In order to assist Member States and national telecommunication/ICT agencies, the ITU, as an United Nations specialized agency, has an obligation to identify, define, and produce statistics covering its sector. Its overall goal is to help produce more and better statistical information in the area of telecommunication networks and ICT-enabled E-services/applications, which allow governments to make informed policy decisions for using telecommunication/ICTs as a tool for social and economic development. [TAIS 107, 119]

Statistics and analysis are crucial for benchmarking countries, evaluating e-Readiness and developing appropriate policies for telecommunication development. Statistical information and analysis form the basis for objective and measurable indicators on what is happening in the global information economy and society. The international community has placed ICT indicators for measuring the digital divide and for analyzing the impact of ICTs on development goals at the top of the development agenda, among these, the ICT-Opportunity Index referred to by the Tunis Agenda for the Information Society.

In addition to the existing work items under the Activity, which is the collection and dissemination of telecommunication statistics through the World Telecommunication Indicators database, the ITU will also work towards responding to the World Summit on the Information Society (WSIS)’s call for countries and international organisations to produce official statistics to monitor the Information Society. As a member of the Partnership on Measuring ICT for Development
, a multi-stakeholder initiative, ITU will help build capacity for the collection and dissemination of internationally comparable ICT statistics. [TAIS 87, 117]
Through this activity, and during its implementation, ITU will continue to exchange and disseminate information with other UN agencies and regional organizations. It will participate actively in the definition and development of information society indicators and will continue to collaborate with other agencies in the development and improvement of indicators and statistical information covering the entire telecommunication/ICT sector (the telecommunication networks, widely known as information and communication infrastructure, and the ICT-enabled E-services/applications).

2 Tasks

2.1
Creation of guidelines and tools

Prepare publications that will include available statistics and analysis showing trends and market developments around the world to be used by telecommunication/ICT decision-makers, regulators, and policy-makers, as well as operators and service providers. The latest information gathered from telecommunication/ICT questionnaires should be included in each of the publications.

a) Publish global and regional reports such as the World Telecommunication/ICT Development Report (WTDR) to highlight global and regional telecommunication/ICT market trends, as well as availability of ICTs in households and usage by individuals.

b) Publish the World Telecommunication/ICT Indicators database (WTI), and Yearbook of Statistics annually to highlight latest available statistics/data in the area of telecommunication/ICT.

2.2
Creation of training materials

As the main source of global and internationally relevant ICT/telecommunication data, the Activity plays an important role in guiding countries in collecting ICT/telecommunication data. The Telecommunication Indicators Handbook, (ITU 2005) identifies and defines a range of key indicators for analysis of public telecommunication sector. Its goal is to contribute to the standardization of statistics in order to improve analysis and comparison within and across countries and telecommunication operators.

a) Regularly discuss, update and revise the indicators included in the ITU’s Telecommunication Indicators Handbook through international forum such as the World Telecommunication Indicators Meetings.

b) Together with partner organizations, contribute to the standardization of ICT data and the adoption of an internationally comparable set of core ICT indicators

c) Develop methodological material on the collection of ICT statistics, in particular the core indicators agreed by the Partnership on Measuring ICT for Development. {TAIS 114, 117}.

2.3
Assistance to members

Symposia, forums, seminars and workshops
Provide venues in which national policy-makers, regulatory authorities and national statistical agencies can discuss the capacity enhancement of national statistical systems to compile statistics on the Information Society, based on the core set of ICT indicators and the World Telecommunication Indicators Database.

Assistance will be offered through: {TAIS 118}

a) Raising awareness among policy makers on the importance of statistical indicators for monitoring ICT policies and carrying out impact analysis.

b) Assisting statistical agencies in developing countries in their ICT data collection and dissemination efforts, including the development of national databases to store and analyze survey results.

c) Development of a specialized training course on information society statistics, for practitioners in developing countries.

d) Conducting technical workshops at the regional and global level to exchange experiences and discuss methodologies, definitions, survey vehicles and data collection efforts.

2.4 Information Sharing

Appropriate indicators and benchmarking, including community connectivity indicators, should clarify the magnitude of the digital divide, in both its domestic and international dimensions, and keep it under regular assessment, and track global progress in the use of ICTs to achieve internationally-agreed development goals and objectives, including the Millennium Development Goals. {TAIS 113, 120}.

a) As the only source of internationally comparable ICT data, collect, process, publish any information likely to be needed by the ITU, its Members or the industry through the ITU/BDT annual telecommunication/ICT survey, tailored annually to include recent pressing topics and reflect technological changes.

b) Develop and publish global indices such as the ICT-Opportunity Index and case study findings. Generate and maintain in-depth analysis of ICT market trends and create a knowledge base of best practices based on these studies. {TAIS 115}.

c) Maintain and enhance the ITU/BDT World Telecommunication/ICT Database to include data from the annual telecommunication networks /ICT-enabled E-services and applications survey.

d) Exchange statistics and resources with relevant regional and international organizations in the area of telecommunication networks /ICT-enabled E-services and applications.

2.5 Handling of the needs of special groups

2.6
Coordination within ITU

Provide support and guidance to Programmes and other activities and initiatives as regard to their “information sharing” activities. Participate in activities undertaken by other bodies within the ITU.

2.6 Partnerships

a) Promote, with other entities, partnerships that may improve the quality of information, broaden the scope of the ITU publications and include the changing needs of the world as regards information on ICT usage and impact.

b) Strengthen ITU’s role in the Partnership on Measuring ICT for Development by acting as a member of the Steering Committee and through active participation in discussions and activities geared toward achieving its main objectives. {TAIS 117}

c) Collaborate with international organizations and research institutions to improve the methodology used to develop the ICT Opportunity Index in order to reflect changing ICT environment and relevant E-services/applications.{TAIS 116}

2.8
Resolutions and recommendations relevant to this programme

Reference

Title

[Resolution 8 (Rev.Istanbul, 2002)
Collection and dissemination of information]

� http://www.itu.int/ITU-D/ict/partnership/index.html

Created by Kantchev 3/3 2/2/2006 12:19 PM ACTIVITY1 Revised 1.doc

