ITU WSIS Forum 2013
16.30, Monday, 13 May
Geneva, Switzerland
Country Workshop: Rwanda
Opening Remarks
Houlin Zhao
Deputy Secretary-General,
International Telecommunication Union 

Distinguished guests and colleagues,
Ladies and gentlemen,

· It is a great pleasure to be here with you this afternoon, and on behalf of the ITU Secretary-General, Dr Hamadoun Touré, let me offer you a very warm welcome to this Country Workshop focusing on Rwanda.

· Rwanda is to be congratulated on its engagement with the WSIS process which now dates back many years.

· Indeed, Rwanda was the host country for the very first ITU Connect Summit, back in 2007.

· This was a huge success, and set a tremendous precedent for the ITU Connect Summits which have followed over the past six years. The present cycle will reach its conclusion with the ITU Connect Asia-Pacific Summit, which is taking place in Bangkok on 18 November, just ahead of ITU Telecom World 2013.

· The ITU Connect Africa Summit welcomed over 1,000 top-level delegates, and resulted in an unprecedented 55 billion US dollars in ICT development pledges over a seven-year period.

· Since the Summit was held, infrastructure investment in Africa has continued to accelerate, and we confidently expect the final total to exceed 70 billion US dollars – demonstrating the true power of partnership and business-friendly initiatives which serve real people in developing countries.

· Marking the seventh anniversary of ITU Connect Africa, President Paul Kagame has convened the ‘Transform Africa’ Summit in Kigali at the end of October.

· I am sure that investment opportunities will be high on the agenda at ‘Trandsform Africa’ – given President Kagame’s firm committment unshakeable belief in the power of leveraging ICTs to deliver sustainable social and economic benefits across Rwanda and across Africa.

· You will also know, of course, that President Kagame – along with Carlos Slim of Mexico – is co-chair of the Broadband Commission for Digital Development, which was launched by ITU and UNESCO three years ago.

· The Broadband Commission advocates for increased broadband access and rollout globally; not just for its own sake, but to accelerate progress towards meeting the Millennium Development Goals, now just two years away.

· There are almost 60 Broadband Commissioners – all leaders in their field – representing governments, industry, academia and international agencies, and they are doing great work in advocating the importance of policy leadership.
Ladies and gentlemen,
· Coming back to the WSIS Forum, let me also congratulate Rwanda for being the first country to have responded using the WSIS templates for national self-evaluation, reporting on the implementation of the WSIS outcomes, and also the first country to have submitted its report on the WSIS+10 Review through the online system.
· Rwanda’s national plan for ICT development is ambitious but achievable, aiming to further leverage the power of ICTs in important areas such as health, education and the empowerment of women, and I am sure that we will be hearing more detail on this during this workshop.
· Let me therefore close my brief introductory remarks at this point, and wish you what I am sure will be a useful, informative, productive and instructive workshop.
Thank you.

Word count = 500

itu dsg wsis 130513-1630 cw rwanda v3.doc
13 May 2013 – 08:57
Page 2of 2

