ACTIVITY 2-Revised 1: Partnerships and Promotion

In adopting activities as the key factors of the Doha Action Plan, WTDC-06 recognizes the need for congruence between the conclusions of WTDC-06 and the outcome of the WSIS within the core competence of the ITU-D.

The Purpose of this “Activity” is to provide the cross-cutting components complementing the tasks undertaken within the framework of ITU-D Programmes when the BDT is involved in the execution of complex initiatives, but also to provide on a permanent basis the ICT-related information needed by, but not limited to, ITU-D members, BDT partners, the ICT industry, investors, researchers…

1 Purpose

To assist ITU-D Members in developing countries through the development and conducting of strategies and campaigns that promote public private sector partnerships with ITU/BDT, mobilize additional resources to support implementation of development projects, as well as to facilitate and strengthen the role of the private sector.

2 Tasks

2.1 Creation of guidelines and tools

Develop and maintain guidelines on how to approach various donors in the ICT domains, in particular about their conditions, formats and priorities.

Develop guidelines on practical actions needed to increase penetration rate, provide or enhance access and implement ICT-enabled E-services/applications at large scale to rural areas and disadvantaged populations, including those in Small Island Developing States and Landlocked Developing Countries eligible to public funds {TAIS n°21}..

2.2 Assistance to members

Identify initiatives led by members, liaise with and advise on conditions, formats and priorities of possible partners to contribute to implementation of ICT-enabled E-services and applications projects.

Promote regional and large-scale national ICT infrastructure projects and related capacity development to multilateral institutions as well as bilateral public donors encouraging them to consider providing more financial support to their implementation {TAIS n°20}.

Foster proactive actions so that the said donors and multilateral institutions should consider aligning their aid and partnership strategies with the priorities set by developing countries and countries with economies in transition in their national development strategies including their poverty reduction strategies. {TAIS n°20}.

2.3 Information sharing

Make accessible to different categories of users pertinent information related to ICT-related initiatives taken at the national, regional and global levels. Generate and publish consolidated reports based on that information.

Share with development partners any information on the key role of ICTs in national development strategies, and their elaboration, when appropriate, in conjunction with E-strategies {TAIS n°26b};

Create/ participate in a virtual forum for sharing of information by all stakeholders on potential projects, on sources of financing and on institutional financial mechanisms, enabling to reduce the transaction costs of the access to funds {TAIS n°27};

Foster cooperation within and among regions indispensible to support knowledge-sharing {TAIS n°86}

2.4 Cooperation within ITU

In cooperation with the General Secretariat and the other Sectors of the Union, assemble and submit for publication pertinent information of interest to donors community on planning and implementation of ICT-enabled E-services/applications projects, that might be especially useful to developing countries.

2.5 Partnerships

Proactively contribute to and coordinate partnerships initiatives, emanating from other entities within the BDT.

Conceive, implement and maintain international cooperation and solidarity aimed at enabling all countries, especially those referred to in paragraph 16 of the Geneva Declaration of Principles, to develop information and communication infrastructure and ICT-enabled services/applications that are viable and competitive at national and international levels {TAIS n°18}.Promote the financing of ICT infrastructure by the private sector, as well as domestic financing, North-South flows and South-South co-operation {TAIS n°19}.

Recommend donor programmes and developmental financing mechanisms to consider the need to provide funding for initiatives that advance connectivity and Internet Exchange Points(IXPs) for developing countries .
Promote national, regional and international multi-stakeholder partnerships, including Public Private Partnerships (PPPs). Promote national and regional multi-stakeholder thematic platforms, in a joint effort and dialogue with developing and less developed countries, development partners and actors in the ICT sector {TAIS n°98}.

� Original text from TDAG-11/Doc18 adopted on December 14, 2005.

Created by Kantchev 1/2 2/2/2006 12:20 PM

