

TECHNOLOGIES AND NETWORKS DEVELOPMENT (TND)


- Mandate of the Unit
- WSIS: Action Line C2
- Doha 2006: Programme 2
- Assist Member States and ITU-D Sector Members to maximize the utilization of appropriate new technologies
- Assists developing countries to plan, build, operate, upgrade, manage and maintain technologies applicable in their networks and services
- Applied research and the transfer of technological know-how

28 May 2009 BDT / TND 2 / 15

PROGRAMME 2: Information and communication infrastructure and technologies development

Priorities are given to the following technologyrelated domains:

- 1.1 Spectrum management and radio monitoring
- 1.2 Broadcasting
- 1.3 Network planning
- 1.4 Mobile terrestrial communications
- •1.5 Innovative services/applications networks

28 May 2009 BDT / TND 3 / 15

TASKS WITHIN PROGRAMME 2


- Creation of tools
- Creation of training material
- Assistance to members
- Information sharing

The Programme is carried out by various means, including symposia, workshops, conferences, seminars and expert advice.

28 May 2009 BDT / TND 4 / 15

TND Activities


oninierT •

Technology-oriented training material developed and presented in all regions

eredmem of educticized.

Network engineering and dimensioning (Wireline, Wireless, Mobile), Spectrum management Transition to digital broadcasting

Partnerships

United Nation agencies and other stakeholders, international and regional organisations

28 May 2009

BDT / TND

5 / 15

SPECTRUM MANAGEMENT AND BROADCASTING ACTIVITIES OF TND


- Developing principles and techniques for effective spectrum management
- Advising on practical questions from developing countries on spectrum management and broadcasting
- Providing an opportunity for expert and high-level consultation for senior personnel from developing countries

28 May 2009

BDT / TND

6 / 15

SPECTRUM MANAGEMENT AND BROADCASTING ACTIVITIES OF TND

- Providing information on various aspects of sound and television broadcasting systems/networks and of spectrum management systems (planning, engineering, operations, management and economics).
- Evaluating existing systems and participate in the evaluation of tenders for equipment
- Participating in seminars and courses organized at ITU Headquarters or elsewhere on specialized aspects of broadcasting and spectrum management subjects

28 May 2009 BDT / TND 7 / 15

SPECTRUM MANAGEMENT AND RADIO MONITORING


The frequency spectrum is recognized as a "scarce resource"

- efforts to strengthen administrations' national regulatory bodies in the fields of frequency planning and assignment, spectrum management and radio monitoring.
- assisting developing countries to better plan and manage the use of their radio spectrum and establishing their national frequency management system

28 May 2009 BDT / TND 8 / 15

SPECTRUM MANAGEMENT ACTIVITY EXAMPLES / 1


• SMS4DC (Spectrum Management Software for Developing Countries)

- Developed by BDT close cooperation with the ITU-R sector
- Recent developments: monitoring link, Google Earth
- Providing training
- 2008
 - SMS4DC Trainings
 - · Gambia, Bangladesh, Yemen, Lebanon
 - Presentations
 - Buenos Aires (BR Seminar), Johannesburg
 - · Regular information to administrations, delegates
- · 2009
 - FAT of version 3 (monitoring, Google Earth)
- ITU-D SG2, Resolution 9

28 May 2009

BDT / TND

9/15

SPECTRUM MANAGEMENT ACTIVITY EXAMPLES / 2


Assistance to developing countries

- spectrum management assessments, revising legislation, spectrum pricing, coordination procedures
- · assisting in spectrum management projects
- 2008
 - spectrum management assessments
 - Benin, Gambia, Samoa, Vanuatu, East-Timor, Tonga, Gabon, Sierra-Leone, Zimbabwe
 - assisting in spectrum management projects
 - · Angola, Colombia
 - Satellite communication:
 - · Mongolia, Sri Lanka, Bangladesh
 - Spectrum pricing
 - Kenya

28 May 2009

BDT / TND

10 / 15

BROADCASTING


Digitization is completely transforming the sound and television broadcasting sector.

- impart information to broadcasters and service providers to all aspects of digital conversion
- provide advise in the area of implementation of digital technology and development of relevant human resources

28 May 2009 BDT / TND 11 / 15

BROADCASTINGACTIVITY EXAMPLES


- Transition from analogue to digital
 - Roadmap project for Africa
 - ITU-D SG2 Question 11-2/2
- Cooperation with regional broadcasting unions
 - e.g. WBU, EBU, ABU
- Delivering seminars for capacity building
- Assistance to developing countries
- Conversion of audiovisual archives from analogue to digital

28 May 2009

BDT / TND

2/15

ROADMAP PROJECT IN AFRICA DIGITAL BROADCASTING TRANSITION

- Outputs of the 1st phase of the project (January – July 2008)
 - Survey on the digital broadcasting transition situation including the African governments' requirements for assistance from ITU
 - Development of the project document of the 2nd phase of the project
- Expected outputs of the 2nd phase of the project (November 2008 - October 2009)
 - Development of the guidelines on transition to DTTV and introduction of MTV
 - Customization of guidelines and deployment of pilot systems to selected countries

28 May 2009 BDT / TND 13 / 15

BENIN 2008


- Spectrum management assessment
 - -Technical expert (Mr. Pousbilo OUEDRAOGO) 27 March 17 April 2008
 - Situation actuelle de gestion du spectre au Bénin
 - Analyse des forces et des faiblesses de la structure chargée de la gestion du spectre
 - Evaluation des besoins
 - propositions de renforcement de capacités du personnel
 - Plan d'action détaillée
 - 16 recommandations

Report (6 CDs) to the Minister with a letter signed by BDT director

- Legal expert (Mr. Philippe Mege), 5-23 May 2008
 - -situation existante du cadre reglementaire au Benin
 - 7 recommendations

Report to Mr. Ilougbade for comments

28 May 2009 BDT / TND 14 / 15


