
- 2 -

	UNIÓN INTERNACIONAL DE TELECOMUNICACIONES

	

	Ginebra, 27 de febrero de 2009

	Ref.:
	DM-09/1006
	-
A las Administraciones de los Estados Miembro
-
A los Miembros de Sector de la UIT
-
A los Asociados de la UIT
-
Las correspondientes organizaciones internacionales,

regionales y nacionales

Copia:

-
A los Presidentes y Vicepresidentes de los Grupos
Asesores y las Comisiones de Estudio de los Sectores de la UIT

	Contacto:
	A. Levin
	

	Tel.:
	+41 22 730 6113
	

	Fax:
	+41 22 730 5853
	

	Correo-e:
	tsbspd@itu.int
	

	
	Simposio de la UIT sobre las TIC y el cambio climático - Quito, Ecuador, 8-10 de julio de 2009

Muy Señor mío/muy Señora mía:
1
La UIT organiza el Tercer Simposio sobre las TIC y el cambio climático, que albergará el Centro Internacional de Investigación Científica en Telecomunicaciones, Tecnologías de la Información y las Comunicaciones (TIC), del 8 al 10 de julio de 2009 en Quito, Ecuador. Este Simposio es el tercero de su tipo, y se organiza a continuación de los dos eventos sobre el cambio climático celebrados en Kyoto y Londres en 2008 (véase la Resolución 73 de la Asamblea Mundial de Normalización de las Telecomunicaciones de 2008 (AMNT‑08)).

Para su información, le comunicamos que el día antes del Simposio, esto es el 7 de julio de 2009, el UIT-T llevará a cabo un taller de un día de duración sobre la implementación de las decisiones adoptadas por la Asamblea Mundial de Normalización de las Telecomunicaciones (AMNT‑08). Se enviará a los interesados una invitación por separado para participar en este evento.

2
La participación del Simposio y en el taller queda abierta a los Estados Miembros, Miembros de Sector y Asociados de la UIT, así como a cualquier particular o empresa de un Estado Miembro de la UIT que desee contribuir a los trabajos. Quedan incluidos los particulares o empresas que sean también miembros de organizaciones internacionales, regionales y nacionales. La participación mencionada es gratuita y los debates se llevarán a cabo en inglés y español.

3
El cambio climático es una cuestión que preocupa a toda la humanidad y exige la adopción de medidas a todos los niveles de la sociedad, incluido el sector de la tecnología de la información y la comunicación (TIC). La adopción del Protocolo de Kyoto en diciembre de 1997, representa un hito en los esfuerzos desplegados por la comunidad internacional para luchar contra el cambio climático, así como para establecer limitaciones a la emisión de gases con efecto invernadero, límites que empezaron a surtir efecto en 2008.

4
El Simposio de Quito se centrará en la cuestión de las TIC y el cambio climático en América Latina, así como en las necesidades de los países en desarrollo. Entre los temas que se discutirán cabe citar la adaptación al cambio climático, los efectos de los eventos meteorológicos extremos (por ejemplo, huracanes, la deforestación, las tecnologías TIC costoeficientes y la financiación de soluciones con respecto al cambio climático).

En el Simposio se reunirán especialistas de gran nivel en esta esfera, especialistas que van de formuladores de política de alto nivel a ingenieros, diseñadores, planificadores, pasando por funcionarios, reguladores, expertos en normalización, etc.

El propósito principal del Simposio es sensibilizar acerca de la importancia que revisten las TIC y las oportunidades que estas tecnologías brindan para reducir y abordar los efectos del cambio climático y, habida cuenta de lo anterior, identificar los futuros requisitos a los que deberá atender el trabajo conexo de la UIT, incluida la normalización de equipo y redes TIC, así como sus actividades de desarrollo en esta esfera.

5
La invitación a presentar a ponencias en el Simposio, y a participar en el mismo a oradores de alto nivel, puede verse en: http://www.itu.int/ITU-T/worksem/climatechange/200907/index.html, y abarca los siguientes ámbitos temáticos:

•
Marco de políticas TIC.

•
Reducción 1a: Reducción de la huella de carbono ocasionada por la industria TIC.
•
Reducción 1b: Tecnologías verdes para reducir la huella de carbono.

•
Adaptación al cambio climático.

•
Adaptación: Deforestación.

•
Reducción 2: Utilizar las TIC para reducir las emisiones en otras industrias.

•
Supervisión del clima.

•
Las TIC y las situaciones de emergencia.

•
Llevar la banda ancha a América Latina.

•
Soluciones financieras en relación con el cambio climático.

Las ponencias y los nombres de los oradores deberán comunicarse el 15 de abril de 2009 a más tardar. Dicha comunicación se hará por correo electrónico dirigido a: tsbspd@itu.int. La versión final de las ponencias/disertaciones aceptadas deberán enviarse a más tardar el 1 de junio de 2009.
6
Quien desee mayor información sobre el Simposio puede consultar el sitio web de la UIT: http://www.itu.int/ITU-T/worksem/climatechange/200907/index.html. Se adjunta como anexo 1 el programa provisional del Simposio, el cual será actualizado en el sitio web precitado, que usted puede visitar también con el fin de obtener información práctica y de inscripción en el Simposio.
7
Becas: La UIT proporcionará un número limitado de becas parciales a un participante por país que atienda a los requisitos fijados dentro del presupuesto disponible, según se especifica en la "Condición 2" del formulario de solicitud de becas consignado en el anexo 2. Los participantes deberán ser nacionales de los países menos adelantados Miembros de la UIT o países en desarrollo con un ingreso per cápita inferior a 2 000 USD, y contar con la debida autorización de sus administraciones. Aunque el número de becas está limitado a una por participante y país, no se restringe el número de delegados que pueden enviar sus países, siempre y cuando los gastos de los delegados adicionales corren a cargo del país interesado. Se pide a los participantes que deseen solicitar becas que rellenen el formulario de solicitud de beca que figura en el anexo 2 y lo envíen a la UIT por fax a: +41 22 730 5778 el lunes 7 de junio de 2009 a más tardar.

8
Se recuerda que los nacionales de algunos países necesitan visado para entrar en Ecuador, por lo que deberán tomar las medidas del caso con suficiente antelación a las fechas de reunión.
9
Espero con interés su participación en el presente Simposio y sus opiniones sobre la estrategia futura de la UIT para responder al desafío mundial que representa el cambio climático.
Le saluda atentamente,

Dr. Hamadoun I. Touré
Secretario General
Annex 1

(to DM-09/1006)

International Symposium: “ICTs and Climate Change”

Quito, Ecuador, 8-10 July 2009

Hilton Colon Quito Hotel, Amazonas N 1914 y Avenida Patria 1

Organized by the International Telecommunication Union (ITU)
Supported and hosted by Centro Internacional de Investigación Científica en Telecomunicaciones, Tecnologías de la Información y las Comunicaciones (CITIC)

Advance Program
	Wednesday, 8 July 2009

	0930 - 1000
	Opening ceremony
· Welcome:
· Keynote speech:

· Opening remarks by the Symposium Chair

	1000 – 1100
	Session 1: ICT Policy Framework
Global, regional and national polices play a key role in efforts to combat climate change. The world community expects to adopt a successor treaty to the Kyoto Protocol at Copenhagen in December, 2009. At the national and regional level, ICT regulators, producers and telecommunication operators increasingly need to reduce GHG emissions and energy consumption. ITU as the specialized agency of the United Nations responsible for telecommunications/ICTs is committed to working with governments, other UN organizations and private sector in combating of climate change. All three ITU Sectors and the General Secretariat are focusing on such key issues as technology, climate data collection and monitoring, adaptation and mitigation. The ITU-T Focus Group on ICT & Climate Change was specifically tasked to develop methodologies to measure the impact of ICTs on climate change.

This session will provide an overview of:

· National and regional policies on ICTs to address climate change.

· Key policy issues in Latin America.

· Impact of ICTs on other sectors

· Status of UN negotiations on a new CC Agreement.

· Ongoing work in ITU on standards and climate change

	1100 - 1130
	Coffee Break

	1130 – 1300
	Session 2: Mitigation 1a: Reducing the Carbon Footprint of the ICT Sector.

Green house gas (GHG) emissions affect the climate and are growing. The emissions of the ICT sector are estimated at 2.5- 3 per cent of total GHG emissions. As the deployment of ICT continues, the sector faces the challenge to limit and reduce its own emissions, which could be achieved by new technologies, such as New Generation Networks (NGN), greater energy efficiency among others.

This session will provide an overview of:
· NGN to reduce carbon foot-print and mitigate climate change effects

· New radio technologies and greenhouse gases emissions.

· Future telecommunication networks.

· Internet and Data Centers – positive and negative effects.

	1300 – 1430
	Lunch

	1430 – 1600
	Session 3: Climate Monitoring
A key element in addressing global warming and the impact of natural disasters are efforts to improve global climate monitoring. The use of accurate climate change indicators increases the possibilities of mitigating climate change and helping countries to adapt to extreme weather events. ICT is a key to monitoring systems for weather forecasting, climate monitoring, and predicting, detecting and mitigating the effects of natural disasters. Adapting to extreme weather events, such as hurricanes, is a critical issue in Latin America.
This session will provide an overview of:

· Use of ICTs to monitor climate change and predict climate change related natural disasters.

· Current sampling schemes to detect climate-driven changes.

· ICTs and prediction, detection and mitigation of natural disaster initiated by climate change

· Data Collection and Simulation Modelling to achieve carbon and cost accounting per service or task.

	1600 – 1630
	Coffee Break

	1630 – 1800
	Session 4: Mitigation 2: Using ICTs to reduce emissions in other Sectors

It is estimated that ICTs can play a significant role in other sectors to limit and reduce GHG emissions, e.g. by promoting video conferences instead of travelling, replacing paper for bits, smart buildings and better supply chain management.
This session will provide an overview of:

· ICTs as a tool to reduce carbon-based emissions in other sectors.

· Measuring the impact of ICTs in other sectors

· Setting priority areas for use of ICTs to reduce emissions

	
	Welcome Cocktail

	Thursday, 9 July 2009

	0900 - 1000
	Session 5: Adaptation to Climate Change

Adaptation refers to measures to address changes already occurring as a result of global warming. These changes have a negative impact on ecosystems and on human habitat affecting access to natural resources such as drinking water and farming Moreover, it is expected that the global effects of climate change, including deforestation could increase the likelihood of floods and droughts caused by severe atmospheric and oceanic disturbances. The effects and the ability to deal with these issues vary from one country to another, in particular the most vulnerable developing countries often do not have the necessary technological, human, financial and governance resources to adapt to climate change.

This session will provide an overview of:

· ICTs to predict, identify and measure the extent of the problem of climate change.

· Effective response strategies to mitigate negative effects of climate change.

· Farming and ICTs.

· Technological paths to sustainability.

· Actions on technology transfer.

· Alternative Energies sources.

	1000 – 1100
	Session 6: ICTs and Emergencies
ICTs are essential in detection of disasters, early warning of general public and mitigating the negative of disasters around the world. Telecommunication networks are absolutely nein the most difficult and dangerous situations. They are used for early warning, damage assessment and planning relief operations including the vital relief assistance such as food aid convoys, aircraft and medical teams to reach those who need them the most. A good implementation of telecommunications during emergencies means a faster and more efficient response and saving many lives. To improve the effectiveness and speed at which critical communications networks are established in the aftermath of a humanitarian crisis, UN efforts focus on the development and standardization of ICT solutions used in these situations.

This session will provide an overview of:

· ICTs as a tool for early warning and providing assistance during emergencies.

· Setting up telecommunications during emergencies – ITU practical assistance.

· Improving effectiveness of ICTs in situations of crisis.

· Strategies to establish critical telecommunications.

· Approaching strategies in emergency situations.

· Remote control and areas at risk.

	1100 - 1130
	Coffee Break

	1130 – 1300
	Session 7: Adaptation: Deforestation
The global effects of climate change are a contributing factor to deforestation, which affects many countries in Latin America. They often do not have the necessary technological, human, financial and governance resources to adapt to climate change. At the same time developed countries using their satellite remote sensing equipment could help in providing data for monitoring deforestation. ICTs can contribute to avoid further tropical deforestation, with the promotion of dematerialization of existing physical services, thus reducing emissions for climate change prevention.

This session will provide an overview specifically of:

· Reducing CO2 emissions caused by deforestation and forest degradation.

· Monitoring deforestation using modern satellite remote sensing equipment.

· Technological paths to sustainability and protection of tropical forest.

· E-applications in working environments.

· Governmental initiatives addressing deforestation issues.

	1300 – 1430
	Lunch

	1430 – 1600
	Session 8: Cost - Effects New Technologies and Climate Change

The use of ICTs to mitigate GHG emissions in other sectors of the economy will heighten the need for broadband deployment. This issue is of direct concern to developing countries, due to the fact that Latin America is still a developing broadband region, with approximately half the penetration rate compared with the global average. However, the rollout of broadband presents opportunities to introduce new “clean” technologies such as mobile broadband connection in remote areas, which offer great development possibilities at lower energy costs.

This session will provide an overview of:

· The role of broadband in mitigation of GHG emissions.

· Current level of broadband in Latin America.

· Challenges in deploying Broadband in the Latin America Region.

· Impact of broadband in other economic sectors.

· New Broadband Technologies and ITU standards.

	1600 – 1630
	Coffee Break

	1630 – 1800
	Session 9: Mitigation 1b: Green Technologies to Reduce Carbon Footprint

As the deployment of ICT continues, the amount of waste due to obsolete technologies increases. The ICT sector faces the challenge to manage e-waste, which has resulted a fast growing problem around the globe especially in developing countries, being one more cause of ICT own emissions. Planning and actions as collection system, e-disposals, technologies life-cycle analysis, recycle must be taken to solve this issue.
 This session will provide an overview of:
· Current and future impact of ICTs on climate change.

· Eco-friendly Technology materials.

· E-waste management.

· E-disposals.

· Technologies Life-Cycle analysis.

· Manufacture of green technologies.
· Dematerialization.

	
	Quiteña Night

	Friday, 10 July 2009

	0900 – 1100
	Session 10: Financing Solutions to Climate Change

Obtaining adequate financing and investment is a key part of national strategies to address climate change, and this is a critical issue in the current global negotiations. The Kyoto Protocol contains mechanism for carbon trading by which projects in developing countries can be use to offset emissions. Among these for instance: projects relating to adaptation; technology transfer and capacity building; energy, transport, industry, agriculture, forestry and waste management; and economic diversification.

This session provide an overview of:

· Financial requirements of developing countries and economies in transition to adapt, prevent and mitigate climate change effects.

· Carbon Trading Funds and Climate Change.

· Financial Mechanism and funds for developing countries.
· Government priorities and their budgets.

	1100 – 1130
	Coffee Break

	1130 – 1300
	Close of meeting

Chaired by the meeting chair

Summaries by session moderators.

Outcome of the Quito symposium

Closing Remarks

ANNEX 2
(to DM-09/1006)
	International Symposium: “ICTs and Climate Change”

Quito, Ecuador, 8-10 July 2009
	[image: image1.png]

	Please return to:
	Fellowships Service
ITU/BDT
Geneva (Switzerland)

	E-mail : bdtfellowships@itu.int

Tel: +41 22 730 5095

Fax: +41 22 730 5778

	Request for a fellowship to be submitted before Monday, 7th June 2009

	Participation of women is encouraged

	Country: ……………………………………………………………….………..……………………………..

Name of the Administration or Organization: ………...……………….…..………………………………

Mr. / Ms.: ……………….………………………………….………………………………………………….

 (family name) (given name)

Title: ………………………………………………..…………………………….……………………………

Address: ……………………………………………………………………………………………………….

………………………………………………………..…………………………………………………………

Tel: ……………………….……. Fax: …………..…….………...

E-Mail: …...………………………………………………………………………………….

PASSPORT INFORMATION:

Date of birth: ……………………………. Nationality: ……………………………….……………………

Passport Number: ……………….…………… Date of issue: ……………………...….………..………

In (place): ……………………………….…..… Valid until (date): ………….…………………………….

	CONDITIONS (Please select your preference in “condition” 2 below)

1. One partial fellowship per eligible country.

2. ITU will cover either one of the following:

Economy class air ticket (duty station / Quito / duty station). 
Daily subsistence allowance intended to cover accommodation, meals & misc. expenses. 

3. It is imperative that fellows be present for the entire duration of their fellowship.

	Signature of fellowship candidate: ………………………………………….. Date: ……...……………...

	TO VALIDATE FELLOWSHIP REQUEST, NAME AND SIGNATURE OF CERTIFYING OFFICIAL DESIGNATING PARTICIPANT MUST BE COMPLETED BELOW WITH OFFICIAL STAMP.

Signature: ……..………………………………………. Date: ……………………………………………..

	Place des Nations
Telephone +41 22 730 51 11
Telex 421 000 uit ch
E-mail:
itumail@intu.int

CH-1211 Geneva 20
Telefax
Gr3:+41 22 733 72 56
Telegram ITU GENEVE
www.itu.int

Switzerland

Gr4:+41 22 730 65 00

