- 2 -

	UNIÓN INTERNACIONAL DE TELECOMUNICACIONES

	[image: image1.wmf]

	Ginebra, 8 de julio de 2009

	Ref.:
	CL-150
	–
A las Administraciones de los Estados Miembros
–
A los Miembros de Sector de la UIT
–
A los Asociados de la UIT
–
A las organizaciones internacionales,
regionales y nacionales pertinentes

	Contacto:
	A. Levin
	

	Tel.:
	+41 22 730 6113
	

	Fax:
	+41 22 730 5853
	

	Correo-e:
	tsbspd@itu.int
	

	
	Copia:

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

	
	Simposio virtual internacional sobre las TIC y el cambio climático:
"El poder de las TIC para salvar el planeta" – 23 de septiembre de 2009

Muy Señor mío/Muy Señora mía:
1
La UIT organiza el primer Simposio virtual internacional sobre las TIC y el cambio climático: "El poder de las TIC para salvar el planeta". Este Simposio se organiza en colaboración con la Comisión de Comunicaciones de Corea (KCC), y cuenta con el apoyo de la Asociación de Tecnología de las Telecomunicaciones de Corea (TTA), KT y Samsung Networks. El Simposio se retransmitirá a través de la web desde Seúl (Corea) el próximo día 23 de septiembre de 2009. Este es el cuarto Simposio sobre el cambio climático que se celebra, tras el éxito cosechado en Kyoto y Londres en 2008, y en Quito en 2009 (véase la Resolución 73 de la Asamblea Mundial de Normalización de las Telecomunicaciones de 2008 (AMNT-08)).
2
Este Simposio será el primer Simposio virtual internacional sobre las TIC y el cambio climático, y está destinado a demostrar el poder de las TIC a la hora de enfrentarse al cambio climático. Será retransmitido por la web y, por lo tanto, podrá seguirse por Internet sin costo alguno. Los debates se celebrarán en inglés, y habrá interpretación simultánea al coreano.
3
El Simposio se celebra en un momento especialmente oportuno, ya que tendrá lugar menos de 3 meses antes del inicio de la reunión que se celebrará en diciembre en Copenhague con el fin de elaborar un nuevo acuerdo mundial sobre el cambio climático. Como Simposio virtual, el evento iniciará una nueva era en la organización de eventos, al ofrecer todas las ventajas de la participación física, pero sin que ello entrañe coste medioambiental alguno. El carácter virtual del evento permitirá una mayor participación de los países en desarrollo y de los países menos desarrollados, permitiendo así que se conozcan mejor sus necesidades y creando una sólida base para concebir soluciones que tengan en cuenta a todas las partes interesadas.
El Simposio tratará del papel que incumbe a las TIC en la lucha contra el cambio climático, y se centrará en las repercusiones del cambio climático en los países en desarrollo. Entre los oradores figurarán máximos responsables políticos, altos funcionarios gubernamentales, organismos reguladores, dirigentes del sector privado y expertos en normalización. Entre los temas que se debatirán figuran la adaptación al cambio climático, la mitigación, las TIC "limpias" y el futuro verde.
Puede obtenerse más información sobre el evento en el sitio web de la UIT: http://www.itu.int/ITU-T/worksem/climatechange/200909/index.html. Se adjunta como anexo 1 el programa provisional del Simposio, que se actualizará en el citado sitio web, donde también podrá obtenerse información práctica y sobre la inscripción.
A fin de que el anfitrión y la TSB puedan adoptar las disposiciones oportunas para este evento, le agradecería que se inscribiera lo antes posible, pero a más tardar el 23 de agosto de 2009. Si desea participar activamente, es importante que se inscriba antes de que finalice el plazo, a fin de permitir al anfitrión y a la TSB llevar a cabo una prueba previa y tomar otras medidas oportunas.
4
Este Simposio se desarrollará de manera virtual, por lo que quienes deseen participar tendrán que estar conectados a Internet. Este servicio sólo estará a disposición de los usuarios de Windows Explorer. Si desea más información respecto de los procedimientos para poder participar a distancia, vea el anexo 2.
5
El Simposio se retransmitirá a través de la web desde el Imperial Palace Hotel (Sala "Dubhe", 7F):

Dirección:
248-7 Nohyeon-Dong Kangnamgu, Seúl (Corea)
Teléfono:

+82-2-3440-8000
Telefax:

+82-2-3440-8200

Ubicación: http://www.imperialpalace.co.kr/eng/company/location.asp
Puede obtenerse más información sobre el lugar de celebración en el sitio web del hotel: http://www.imperialpalace.co.kr/company/ip_overview.asp.
6
En conclusión, espero con interés su participación en línea en este Simposio virtual y que podamos compartir opiniones respecto de la futura estrategia de la UIT para responder al desafío mundial que representa el cambio climático.
Le saluda atentamente,
Dr. Hamadoun I. Touré
Secretario General
Anexos: 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
	Teléfono

+41 22 730 51 11
	Télex 421 000 uit ch
	E-mail:
itumail@itu.int

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

	Suiza
	
Gr4:
+41 22 730 65 00
	
	

