
- 6 -

	INTERNATIONAL TELECOMMUNICATION UNION

	[image: image1.wmf]

	Geneva, 8 July 2009

	Ref:
	CL-150
	To:

· Administrations of Member States

· ITU Sector Members

· ITU Associates

· Relevant international, regional and national
organizations

	Contact:
	A. Levin
	

	Tel:
	+41 22 730 6113
	

	Fax:
	+41 22 730 5853
	

	E-Mail:
	tsbspd@itu.int
	

	
	Copy:

· Chairmen and Vice-Chairmen of

Advisory Groups and ITU Sector Study Groups

	
	Virtual International Symposium on ICTs and Climate Change:
“The power of ICTs to save the Planet” - 23 September 2009

Dear Sir/Madam,

1
ITU is organizing the first Virtual International Symposium on ICTs and Climate Change: The power of ICTs to save the Planet. The Symposium is being co-organized by the Korea Communications Commission (KCC) and supported by the Telecommunication Technology Association of Korea (TTA), KT and Samsung Networks. The Symposium will be webcast from Seoul, Korea, on 23 September 2009. This is the fourth symposium on climate change following successful events in Kyoto and London in 2008 and Quito in 2009 (see Resolution 73 of the 2008 World Standardization Assembly (WTSA-08)).

2
This Symposium is the first Virtual International Symposium in ICTs and Climate Change and is designed to demonstrate the power of ICTs to tackle climate change. It will be webcast and therefore can be followed by anyone on the Internet at no charge. Discussions will take place in English and there will be simultaneous interpretation to Korean.
3
The Symposium is particularly timely, as it will take place less than 3 months before the opening of the meeting in Copenhagen in December aimed at producing a new global agreement on climate change. As a virtual Symposium, the event will launch a new era in conducting events, offering all the benefits of physical participation but without the environmental costs. The event’s virtual nature will allow more participation from developing and least developed countries, providing a deeper knowledge about their needs and creating a good basis for solutions that take into account all stakeholders.

The Symposium will address the role of ICTs to combat climate change, with a focus on the impact of climate change on developing countries. Speakers will include top policy-makers, senior government officials, regulators, leaders of the private sector, and standards experts. Topics to be discussed include adaptation to climate change, mitigation, clean ICT technologies and green future.
More information on the event is available on the ITU website at: http://www.itu.int/ITU-T/worksem/climatechange/200909/index.html . Attached as Annex 1 please find the advance programme, which will be updated on the website, where you may also find practical information and registration details.
To enable the host and TSB to make the necessary arrangements of this event, I should be grateful if you would register as soon as possible but not later than 23 August 2009. If you wish to be an active participant, it is especially important to register before the deadline to allow the host and TSB to conduct a pre-test and other necessary arrangements.

4
This Symposium will proceed virtually so those who want to participate need to be connected to the Internet. This service is only available to Windows Explorer users. Please see Annex 2 for further information on the procedures for remote participation.
5
The Symposium will be webcast from the Imperial Palace Hotel (Room “Dubhe”, 7F):
Address: 248-7 Nohyeon-Dong Kangnamgu, Seoul, Korea

Tel: +82-2-3440-8000

Fax: +82-2-3440-8200

Location: http://www.imperialpalace.co.kr/eng/company/location.asp
More information on the Venue is available on the Hotel website at: http://www.imperialpalace.co.kr/company/ip_overview.asp
6
In conclusion, I look forward to your on-line participation in this Virtual Symposium and to sharing views on ITU’s future strategy in responding to the global challenge of climate change.

Yours faithfully,

Dr Hamadoun I. Touré
Secretary-General
Annexes: 2
Annex 1

(to CL-150)
Virtual International Symposium on ICTs and Climate Change
Advance Programme
	Korea Time
(GMT +9)
	Geneva Time (GMT +2)
	

	15:00 ~ 15:10
	08:00 ~08:10
	Opening Ceremony
· Secretary-General of UN (video message)(TBC)
· Chairman of KCC

	15:10 ~ 15:40
	08:10~08:40
	Keynote Speech – Saving the Planet
· Secretary-General of ITU
· Second Keynote speaker

	15:40 ~ 16:00
	08:40 ~ 09:00
	Break

	16:00 ~ 17:10
	09:00~ 10:10
	Session 1 –Green ICT to tackle Climate Change

This session will examine the role ICTs can play in reducing the carbon footprint of the sector and in helping countries, especially developing countries, adapt to the effects of climate change.

Moderator: ITU-D

· Mitigation

· Adaptation

· Climate Monitoring

· Panel discussion

	17:10 ~17:30
	10:10 ~ 10:30
	 Break

	17:30 ~ 18:40
	10:30~ 11:40
	Session 2 – Clean Technologies, Smart Applications
This Session will examine how the ICT industry can develop new green technologies to reduce emissions in other sectors.
Moderator: Ms. Elaine Weidman-Grunewald, Vice President, Ericsson
· KT
· IBM

· NTT

· Panel discussion

	18:40 ~19:00
	11:40 ~ 12:00
	 Break

	19:00 ~ 20:10
	12:00~ 13:10
	Session 3 – Reducing Environmental Impacts of ICTs This session will examine ways to promote sustainable use of ICT products and services throughout their lifecycle and the impact of policies on the use of ICTs to tackle climate change.

Moderator: Dr. Kyu-Jin Wee, Korea, ITU-R SG5 Vice-Chairman

· Korea
· UK
· Japan

· Panel discussion

	20:10 ~20:30
	13:10 ~ 13:30
	 Break

	20:30 ~ 21:30
	13:30~ 14:30
	Session 4 – Building a Green Future

This session will examine work underway in the ITU to measure the impact of ICTs on climate change and ways to assist developing countries to obtain and make best use of ICTs to address climate change.

Moderator: Mr. Chaesub Lee, Korea, ITU-T SG13 Chairman

· ITU programs to assist developing countries tackle climate change

· Measuring the ICT impact on Climate Change
· TBD
· Panel discussion

	21:30~21:45
	14:30-14:45
	Closing Ceremony

· Remarks by Malcolm Johnson, Director, ITU-TSB

Annex 2

(to CL-150)

Information on remote participation
For this virtual symposium, we define three types of participants: speakers (including moderators), active participants and audiences. Windows Explorer will provide two different gateways to the speakers and active participants who can speak and ask questions during panel discussion) and audiences over the internet – two way interactive webinar service which is to be managed by industry specialists and view only webcasting service.

Webinar is the short terminology for a Web-based seminar that is transmitted over the Web. A key feature of a Webinar is its interactive elements – the ability to give, receive and discuss information among the participants of the symposium. Below is the outline of active participants and audiences. Currently, capacity of up to 100 active participants (including speakers and moderators) is under preparation.

	Active participants
	Audiences

	· Can ask a question to the speaker by chatting during Panel discussion

· Should meet stronger requirement

· To be confirmed after requirement check and pre-test

· Web Browser : Internet Explorer 7, 8
	· Can watch symposium through webcasting

· No pre-test

· Web Browser : Internet Explorer 5.0 or above

· Window Media Player 7.1 or above

Speakers

Prior to the symposium, speakers will be contacted individually to check the technical requirements.

Active participants

Active participants can ask questions during panel discussions. They need to meet the following technical requirements:
· PC

· CPU : Pentium D, Intel Core2 Duo, AMD Turion64 Multi Core 1.6GHz or above

· RAM : DDR or DDR2 1 GB or above

· HDD : 100MB or above

· Operating System(OS) : Windows XP 32Bit SP2, Vista 32bit

· Web Browser : Internet Explorer 7, 8

· Network : Download 2Mbps minimum, Upload 500kbps minimum

· Accessories: Web camera, Headset with Mic.

· Valid ID for security: will be provided from the organizer

Check & Pre test

For those who wish to participate in the symposium as active participants, an online application will be provided from the official website. Upon submitting an application, they will be contacted for ID check and pre test.

During the pre test, applicants will be guided to join a test session where they can download webinar application. After confirming that an applicant meets the requirements, they will be given ID and password which will be used to join the webinar symposium. They will be notified and guided in all necessary information including the schedule for the event, procedures and so on.

It is expected that not all applicants will meet the requirements and they will be then encouraged to enjoy Webcasting service.

Audiences (Webcasting)

Commonly known as webcasting, it uses the internet to broadcast live audio/video transmission, much like traditional television and radio broadcasts. For this purpose, the symposium is webcast from Seoul for those who wish to view only, in which the data transmission goes only one way and does not allow interaction among the active participants.

Users must have the appropriate multimedia application in order to view the symposium over the internet

Requirements
· PC

· CPU : Pentium III, (400MHz) or above

· RAM : DDR or DDR2 128MB or above

· HDD : 100MB or above
· Operating System(OS) : Windows XP 32Bit SP2,

· Media application to be installed on PCs : Window Media Player 7.1 or above

· Web Browser : Internet Explorer 5.0 or above

· Network : Download 120Kbps minimum or above

Operation

Webcast is free to everyone. ITU will provide a URL later on the official website, from where users can view the symposium on the media application specified. There will be no ID checks or pre test prior to the symposium, however users should conduct a self test with specified requirements.
	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

	

