ANNEX 1 to REPORT ON IPV6 WORKSHOP, 22-23 JUNE 2005, GENEVA

Report of a consultation meeting with developing countries
Geneva, 23 June 2005, 18:00-19:00

Under an invitation by the Director of TSB, a meeting with the participants of developing countries to the IPv6 Workshop was held between 18:00 hours and 19:00 hours on 23 June 2005, immediately after the closure of the workshop. The delegates from the following countries participated in the meeting: Azerbaidjan, China, Egypt, Iran, Kenya, Mauritius, Mexico, and Syria.

Mr. Zhao explained the problems of developing countries for participating in the international debates on technical issues. As far as IP address resources management is concerned, during the recent years, he has received requests from developing countries on this issue. He noted that this issue is also referred to in the WSIS process. However, in the WSIS debates, this issue was considered as a technical issue and referred to WGIG; but during the WGIG, it was again considered as a technical issue, therefore was referred to experts. In other words, this issue has never been well addressed in WSIS/WGIG. On the other hand, the study on the management of IP addresses, which are not limited to the concerns on sovereignty of developing countries, as learnt from this workshop, cannot be completed if the concerns and interests from developing countries are not properly covered. During such studies, developing countries could actively join the debates, and other stakeholders would appreciate and welcome the active participation of developing countries. The problem of the participation of developing countries comes from budget constraints, the shortage of experts and lack of information, difficult choice of many international entities to participate, etc. Although ITU is a place where developing countries have full confidence, there are also some problems for developing countries to attend the meetings. It would be difficult for an efficient cooperation between ITU and other entities if there were no meaningful inputs from ITU based on contributions by developing countries.

The meeting agreed:

1) To request ITU in general, and ITU-T in particular, to continue working with other competent bodies, including non governmental entities, to ensure a fair allocation of IP addresses to facilitate a smooth IPv6 deployment, noting that the Council-05 documents, eg., C05/43 from Syria, expressed their opinions on this issue.

2) To request ITU in general, and ITU-T in particular, to continue working with other competent bodies, including non governmental entities, to meet the requirements of developing countries in improving routing mechanisms in a more economic way.

3)
To explore the possible means to facilitate the participation of developing countries in the international activities on IPv6 related issues, eg., the establishment of (a) regional group(s) according to WTSA-04 Resolution 54.

4)
That a regional group in the Arab region be established as a trial and Egypt was suggested as coordinator of this group. Director of TSB will contact SG 2 to endorse the establishment of this regional group.

5)
That the Director of TSB will work with other entities, eg. NROs, to look for a proper means, such as establishing communication process according to ITU-T Rec. A.4, or establishing a “focus group” according to Rec.A.7, in order to facilitate ITU-T Members and Non-Members to jointly work on issues of common interests.

6)
To encourage developing countries to actively contribute to PrepCom3 and to WSIS II.
