
ITU-D/RPM-EUR09/3-E
Page 25

	Telecommunication
Development Sector
	[image: image1.png]

	Europe Regional Preparatory Meeting for WTDC-10
	

	Andorra la Vella, 1-3 December 2009
	

	
	

	
	Document RPM-EUR09/03-E

	
	24 September 2009

	
	Original: English

	

	SOURCE:
	Telecommunication Development Bureau

	TITLE:
	Report on the Implementation of the Doha Action Plan (DAP) Programmes, Study Groups, Activities and Initiatives in the EUR Region

I
Introduction

The 2006 International Telecommunication Union (ITU) World Telecommunication Development Conference (WTDC-06), held in Doha, Qatar
, adopted the Doha Action Plan (DAP), which defined the mandate for the activities of the ITU Development Sector (ITU-D) during the 2007-2010 period. Generally, ITU-D activities support fostering the broad availability and use of information and communication technologies (ICTs) as catalysts to attain the United Nations’ Millennium Development Goals (MDGs) as well as assisting countries to meet the outcomes and targets of the World Summit on the Information Society (WSIS)
.
The Doha Action Plan (DAP), adopted at WTDC-06, was the fourth world conference held since the establishment of the ITU Development Sector in 1989. The preceding World Telecommunication Development Conferences were held in Buenos Aires (WTDC 94)
, Valetta (WTDC-98)
, and Istanbul (WTDC-02)
. As defined at WTDC-06, secretariat activities of the ITU-D are performed by the Telecommunication Development Bureau (BDT).

The DAP consists of six Programmes, two cross-cutting Activities, Special Initiatives, Study Groups, the Telecommunication Development Advisory Group (TDAG), and Regional Initiatives. This report provides a summary of the various activities undertaken by the BDT in implementing the DAP during the last three years with a particular emphasis on the European region. Activities undertaken under Regional Initiatives and with regard to WSIS follow-up and implementation are reported in separate contributions to this Regional Preparatory Meeting (RPM). An additional contribution to the RPM links the implementation of Resolutions, Recommendations and Decisions to the DAP.

The European region is one of five regions in which the BDT implements telecommunications/ICT-related projects and activities. This work is undertaken within the context of the ITU’s dual responsibility as a United Nations specialized and executing agency for implementing projects under the United Nations development system and/or other funding arrangements to facilitate and enhance telecommunications development by offering, organizing, and coordinating technical cooperation and assistance activities.

As a more detailed overview, the DAP (based on 47 Resolutions, 3 Recommendations, and 1 Decision) consists of:

Six Programmes:

•
Regulatory reform;

•
Information and communication infrastructure and technology development;

•
E-strategies and ICT applications;

•
Economics and finance, including costs and tariffs;

•
Human capacity building;

•
Least developed countries and small island developing states, and emergency telecommunications,

Two Activities:

•
Statistics and information on telecommunication/ICT;

•
Partnerships and promotion,

Six Special Initiatives:

•
Private sector;

•
Gender;

•
Youth and children;

•
Indigenous peoples and communities;

•
People with disabilities; and

•
Communities living in underserved areas,

Study Groups; and Regional Initiatives.

II
DAP Programmes and Study Groups

1
Programme 1 – Regulatory Reform

The focus of ITU-D’s work in the area of policy, regulation and strategy has been on assisting Member States and national regulatory authorities in developing and implementing an enabling environment that fosters a supportive, transparent, pro-competitive and predictable policy, legal and regulatory framework. Such frameworks provide appropriate incentives for investment and promote universal, ubiquitous and affordable access to information and communication technologies (ICTs). The programme also takes into account ongoing convergence between technologies and services and the development and deployment of Next Generation Networks (NGNs). In particular, Programme 1 assists the ITU membership as they transition from regulatory frameworks designed for the telecommunications sector, to regulatory frameworks designed for an Internet Protocol (IP)-based environment, in response to the priorities identified by participants at the annual Global Symposium for Regulators (GSR), and in accordance with the outcomes of the WTDC-06 and the 2006 ITU Plenipotentiary Conference (PP-06) held in Antalya, Turkey. Programme 1
 has been designed to provide practical and pragmatic solutions to enabling the effective development of appropriate policy and regulation frameworks by ITU Member States.

1.1
Implementation of WTDC-06 Decisions under Programme 1

A multi-pronged approach has been taken in the Programme in order to foster the development of an enabling environment to promote ICT development among Member States, including the organization of the highly successful Global Symposium for Regulators (GSR) and other regional workshops and seminars, the creation of tools and training materials for effective regulation, providing assistance to members, fostering information sharing, and coordination within ITU. Programme 1 has developed and reinforced partnerships with other development institutions, regional organizations, and academic institutions, to facilitate implementation of its activities. In addition, as the BDT Focal Point for regulatory reform issues, Programme 1 has supported relevant ITU-D Study Groups, ad hoc assistance activities, Regional Initiatives and other projects related to regulatory reform. Programme 1 has also supported other ITU activities including ITU TELECOM, the Telecommunication Development Symposium (TDS), and the World Telecommunication Policy Forum (WTPF). Detailed reports on Programme 1 activities are available in the annual DAP Operational Plan Reports.

1.2
Creation of tools for effective regulation

The sub-programme task Creation of tools for effective regulation has focused largely on studies and dissemination of best practices, most notably the annual Trends in Telecommunication Reform report, including the 2007 report focused on “The Road to Next-Generation Networks (NGNs)
”, and the 2008 report focused on “Six Degrees of Sharing”
.

Trends reports are initially developed as a set of discussion papers for the Global Symposium for Regulators (GSR), following which they are made available for public comment and then edited and consolidated as the annual Trends report.

In addition, Programme 1 has developed the joint ITU-infoDev ICT Regulation Toolkit
. This web-based toolkit is aimed at national regulatory agencies, ICT policy makers, and other stakeholders with an active interest in ICT policy and regulatory matters. Conceived as a permanently evolving resource, the toolkit consists of seven modules on key regulatory issues in a rapidly converging ICT sector.

The Programme also supports the development of Best Practice Guidelines
 agreed by participants at the annual Global Symposium for Regulators. These guidelines are used by the public and private sector alike to build consensus on regulatory practices.

1.3
Creation of training materials and opportunities and assistance to members

One of the main objectives of the sub-programme tasks Creation of training materials and Assistance to members is to foster the exchange of information and experiences. Perhaps the most visible activity of this programme is the annual Global Symposium for Regulators (GSR). Instituted in 2000, it has become the annual world forum for regulators from around the globe. The seventh annual Global Symposium for Regulators (GSR), held in Dubai, United Arab Emirates, in February 2007, focused on the Road to Next-Generation Networks (NGN) and saw the adoption of a set of best practice to facilitate migration to NGN
. The eighth annual GSR, held in Pattaya, Thailand on 11-13 March 2008, focused on Six degrees of sharing: Innovative infrastructure sharing and open access strategies to promote affordable access for all, and saw the adoption of a set of related best practice guidelines
.

In addition to the GSR, one of the major capacity building opportunities provided by Programme 1, and the ICT Regulation Toolkit, which is used in many training materials developed by ITU, the programme develops materials together with the Human Capacity Building Programme (Programme 5) and the ITU Academy Centres of Excellence initiative, as well as supporting other regulatory training initiatives of the ITU membership.

1.4
Information sharing

The collection, analysis and dissemination of information on telecommunication regulatory trends and practices is based on the annual telecommunication regulatory survey and stored in the World Telecommunication Regulatory Database available on the ITU’s one-stop shop for ICT information, the ICT Eye Portal
. The TREG website
, which includes information about and links to the ITU Trends reports, the ICT Regulatory Toolkit, regulatory events, projects and other key regulatory information, was further enhanced to include a regulatory blog tracking regulatory news, and includes a link to the Global Regulators’ Exchange (GREX), a password-protected website for national regulatory authorities and policy

makers housing the popular Regulators’ Hotline. More than 300 decisions were added to the ICT Regulatory Decisions Clearinghouse (ICTDEC) over the last year, a joint ITU-World Bank multi-lingual, searchable repository of decisions from ICT decision-making bodies
.
1.5
Coordination within ITU and Partnerships and Projects

Programme 1 actively supports (through sharing regulatory data and publications, and by coordinating activities) a number of related ITU-D Study Group Questions, including Question 6-2/1: Regulatory impact of Next-Generation Networks on interconnection; Question 7 2/1: Regulatory Policies on Universal access to broadband services; Question 10-2/1: Regulation for licensing and authorization of converging services; and Question 18-1/1: Domestic enforcement of telecommunication laws, rules, and regulations by national telecommunication regulatory authorities. In addition to the ITU activities noted in Section 1.1 above, Programme 1 reviews and comments on all direct assistance activities provided in the regulatory domain as well as supporting a number of related projects
.Partnerships are paramount to supporting Programme 1 activities in order to have a greater impact and better serve those needing assistance. Notable examples include partnerships with, inter alia, the European Commission, World Bank and ITUinfoDev.

1.6
Activities specific to Europe

•
Under programme 1, a European Regional Seminar on Telecommunication Liberalization - Challenges and Opportunities for CEE, CIS and Baltic States were held in Moldova / Chisinau, and direct assistance was provided to Albania in ICT Law and Policy.

2
Programme 2 – Technologies and telecommunication network development

WTDC-06 adopted Programme 2 to assist Member States and ITU-D Sector Members to maximize the utilization of appropriate new technologies in the development of their information and communication infrastructures by taking into account the accelerated convergence of telecommunication
 networks
 and services.

2.1
Implementation of WTDC-06 Decisions under Programme 2

The core activities of Programme 2
 include transferring technological knowledge on network planning, broadband and mobile communications, rural telecommunications, digital terrestrial broadcasting, and spectrum management. Network planning activities include traffic and demand forecasting, network management, interconnectivity, interoperability, and quality of service (QoS) standards for wire-line and wireless networks (including terrestrial mobile communications). Raising awareness of Next Generation Networks (NGNs) and applications, Broadband Wireless Access (BWA), and migration/evolution from 2G to 3G mobile networks are also part of the Programme’s activities. Given the importance of frequency planning, spectrum management and radio monitoring, related activities include enhancements of an ITU‑developed spectrum management software: the Spectrum Management Software for Developing Countries (SMS4DC), as well as providing direct assistance in assessment of frequency management regimes and training. Broadcasting related activities over the past two years have focused mainly on the transition from analogue to digital terrestrial television broadcasting, including providing local support in the transition to digital broadcasting. Programme 2 activities also include assistance to related ITU-D Study Groups and participation in related activities of ITU-T and ITU-R Study Groups.

Activities implemented in 2007 and 2008, as well as the ongoing in 2009, are presented below according to priority areas.

2.2
Spectrum management and radio monitoring

Version 2 of SMS4DC
 was produced and released in July 2008. At the end of 2008, there were 33 subscribers and 100 user licenses issued, Version 3 of SMS4DC has been approved by a group of experts who carried out a comprehensive Final Acceptance Test in April 2009, and it will be released in July 2009. In addition to its previous features and functions Version 3 includes Rohde & Schwarz’s Argus monitoring software
 which enables spectrum managers to exchange data and information between SMS4DC and Monitoring stations and a link to Google Earth
.
A number of related training events were held for the benefit of developing countries, including, inter alia, training on SMS4DC in Albania, Yemen, The Gambia, and Lebanon. A benchmark study was prepared on Hungarian spectrum management for use as reference material by developing countries. Assistance on spectrum management was also provided to a further nine countries, including in the CIS region.

Programme 2 also serves as focal point for WTDC Resolution 9 (rev. Doha, 2006): Participation of countries, particularly developing countries in spectrum management.

2.3
Broadcasting

Programme 2 has currently under preparation a set of guidelines
 on the transition from analogue to digital broadcasting, and mobile TV (MTV). The guidelines will provide a framework for the transition to digital broadcasting and cover digital terrestrial television (DTTV) and MTV, including all related topics such as regulation, legislation, spectrum management, technologies, network planning, customer awareness, and business planning.
In addition, a Cooperation Agreement was concluded between ITU and the European Broadcasting Union (EBU), targeted at providing assistance to developing countries in the transition from analogue to digital broadcasting. Three regional seminars on the introduction of digital broadcasting were organized in 2008, with the cooperation of the Radiocommunication Bureau (BR), in the Commonwealth of Independent States (CIS), the Arab region, and in ASP.

Programme 2 also acts as focal point for ITU-D Study Group Question 11-2/2: Examination of terrestrial digital sound and television broadcasting technologies and systems, including cost/benefit analysis, interoperability of digital terrestrial systems with existing analogue networks, and methods of migration from analogue terrestrial to digital techniques.

2.4
Network Planning

Versions 4 and 5 of the Telecom Network Planning Manual
 for evolving network architectures were produced in 2007 and 2008. The manual is intended for use by network planning experts from telecom operators and governments. The manual will be used as a tool to facilitate the planning of network architectures and the transition to Next Generation Networks (NGNs).

A series of network planning-related seminars, forums and training events were held during 2007 – 2008, including an ARB regional seminar on the development of NGNs, and a training seminar for countries in the European and CIS regions on network planning tools
. Regional Development Forums on bridging the ICT standardization gap in developing countries were held in all regions. These events were organized in close cooperation with ITU-T and ITU-R, in accordance with WTDC-06 Resolution 47 (Doha, 2006), PP-06 Resolution 123 (Rev. Antalya, 2006), and WTSA-04 Resolution 44 (Rev. Johannesburg, 2008).

In 2007 – 2008, technical assistance was provided to three countries in planning their broadband infrastructure by making use of related planning tools; in 2008, assistance on NGN development was provided to two countries; in 2007, the programme provided technical assistance to multiple countries in

Africa related to the NEPAD ICT infrastructure programme, as well as assistance to countries in the CIS region related to technical aspects of the deployment of broadband access technologies.

2.5
Mobile terrestrial communications

Programme 2 also acts as focal point for ITU-D Question 18-1/2: Implementation aspects of IMT-2000 and information-sharing on systems beyond IMT-2000 for developing countries. This includes maintenance of a website on IMT-2000, containing information on licensing, technologies, status of IMT-2000 deployments and implementation around the world, estimates of the future growth of mobile networks, a study on the economic benefits of rapid migration to IMT mobile broadband networks, and other related information.

Programme 2 has provided technical assistance to a range of countries, including assistance to an African country on the Maritime Radiocommunication System, technical assistance to a group of African countries on managing spectrum in border areas, and assistance to one African country for the expansion of the national GSM Network. Regional seminars on BWA and the introduction of Wireless Systems were held in the EUR and CIS regions in 2007 and 2008.

2.6
 Innovative services, applications and networks

ITU, in collaboration with the Craig and Susan McCaw Foundation as founding partner, has launched the Wireless Broadband Initiative. This global initiative, a direct follow-up of ITU’s Connect the World initiative which is open to other potential partners, aims to connect underserved populations in rural and remote areas, as well as to provide free or low-cost wireless broadband connectivity to public service providers such as hospitals, libraries, schools and universities. As a first step, a project document has been finalized with the founding partner and early implementation is underway.
A feasibility study on low-cost wireless broadband infrastructures, to identify potential technical solutions is under development for the Arab region, and, when completed, will be shared with other regions. Guidelines for transforming traditional post offices in rural and remote areas into ICT telecentres are also being developed through an activity co-financed by ITU and the Universal Postal Union (UPU).
Technical assistance and training on designing IP-based networks; deploying IP telephony/Voice over Internet Protocol (VoIP) and triple play solutions; integrating network security in critical IP-based infrastructures; and providing Quality of Service (QoS) in IP-based networks, was provided to seven countries in the AFR and ARB regions. ARB regional workshops on IP-based communications and implementation of broadband access was also held in 2008.

Programme 2 is also the focal point for a number of related ITU-D Study Group Questions, including Question 20-2/2: Examination of access technologies for broadband telecommunications; Q10-2/2: Telecommunications networks for rural and remote areas; and Question 19-1/2: Strategies for developing countries for migrating from existing networks to next-generation networks for developing countries.

2.7
Activities specific to Europe

Under programme 2, the following activities were undertaken:

•
Seminar on Trends in the development of national spectrum monitoring systems, Ukraine/Kiev;

•
ITU/BDT Regional seminar on Broadband Wireless Access (BWA) for CIS, CEE and Baltic Countries, Russia / Moscow;

•
Ways and approaches to creation of public broadband internet access nodes in rural Localities, Moldova;

•
Regional Development Forum: Bridging the ICT standardization gap in developing countries for CEE, CIS and Baltic States Uzbekistan / Tashkent;

•
ITU Regional Development Forum for EUR and CIS Region, Moldova / Chisinau;

•
Assistance to Albania related to SMS4D software, Albania / Tirana;

•
Study on the transition from analogue to digital terrestrial television broadcasting in Central and Eastern Europe. The study was conducted in Bulgaria, Croatia, Macedonia, Slovenia, Serbia, Germany, Poland and Hungary;

•
ITU Sub-Regional Seminar and Ministerial Roundtable on Switchover from Analogue to Digital Broadcasting, Serbia / Belgrade.

3
Programme 3 – E-Strategies and ICT Applications

WTDC-06 adopted Programme 3 to assist developing countries to advance the achievement of national, regional and the internationally agreed development goals, by promoting the use of ICT based products, networks, services and applications, and to help countries overcome the digital divide.

3.1
Implementation of WTDC-06 Decisions under Programme 3

In order to ensure that ITU members, and developing countries, in particular, can effectively promote the use of ICT-based products, networks, services and applications, the focus of implementation of Programme 3 has been in areas such as cybersecurity and ICT applications. Countries the world over have expressed the critical need to build confidence and security in the use of ICTs. To that end, a series of in-depth online cybersecurity tools and resources have been created for developing countries. The Programme has also created toolkits and reference material on e-government, e-environment, and e-health to build awareness of the opportunities these ICT applications can bring to developing countries. The programme also helped to raise awareness and build capacity on relevant Internet-related matters, including the management of country-code Top Level Domains (ccTLDs), the migration from Internet Protocol Version 4 (IPv4) to Version 6 (IPv6), the Internet Governance Forum (IGF) and the enhanced cooperation processes called for in the output of the second phase of the World Summit on the Information Society (WSIS). Programme 3 has also promoted Multipurpose Community Telecentres (MCTs) as a key element in the process of bridging the digital divide, through the establishment of the ITU Global Telecentres Portal.

3.2
Cybersecurity

ITU is implementing a two-step strategy for addressing cybersecurity threats. The ITU Global Cybersecurity Agenda (GCA) provides a framework for international cooperation in cybersecurity, including identification of key strategies to coordinate the international response to the growing challenges of cybersecurity and to enhance confidence and security in the Information Society. The work of Programme 3 facilitates the related activities of the ITU membership, and developing countries in particular, to implement these key strategies on an integrated basis, and harmonizing the requirements and needs at the national, regional and international level The programme has assisted countries to build capacity in areas that relate to cybersecurity and critical information infrastructure protection (CIIP) such as, inter alia, the development of national strategies, cybersecurity legal measures and law enforcement, organizational structures (e.g., watch, warning and incident response), and child online protection, through the development and publication of online toolkits and other resources, sharing information through regional cybersecurity events, direct assistance to members, and coordination within and outside ITU.

Programme 3, together with partners from the public and private sector, has developed cybersecurity/CIIP tools to assist developing countries in raising awareness and conducting national self-assessments, capacity building, and expanding watch, warning and incident response capabilities. These tools include:

•
ITU Cybercrime Legislation Resources aimed at assisting countries to understanding the legal aspects of cybersecurity and harmonization of legal frameworks. These resources currently include:

•
ITU Toolkit for Cybercrime Legislation
 which aims to provide countries with sample legislative language and reference material that can assist in the establishment of harmonized cybercrime laws and procedural rules. The toolkit is a practical instrument that countries can use to start undertaking activities for the elaboration of a cybersecurity legal framework and related legislation. The development of the toolkit is by a multidisciplinary international group of experts.

•
Understanding Cybercrime: A Guide for Developing Countries
 is a resource to help developing countries better understand the national and international implications of growing cyber-threats, assess the requirements against the existing national regional and international legal instruments, and assist countries in establishing a sound legal foundation.

•
ITU National Cybersecurity/CIIP Self-Assessment Tool
 is an initiative by Programme 3 to assist ITU Member States who wish to elaborate on their national approach for cybersecurity and critical information infrastructure protection (CIIP). The National Cybersecurity/CIIP Self-Assessment Tool is one of the complementary cybersecurity resources that ITU is currently developing as part of a comprehensive Cybersecurity Toolkit for Member States.

•
ITU Botnet Mitigation Toolkit
 is being developed to assist developing countries in particular to deal with the growing problem of botnets. The ITU Botnet Mitigation Toolkit is a multi-stakeholder, multi-pronged approach to track botnets and mitigate their impact, with a particular emphasis on the problems specific to emerging Internet economies.

•
ITU Study on the Financial Aspects of Network Security: Malware and Spam
 is a review of some of the current leading thinking and research on the economics of cybersecurity, and includes a survey of existing resources and available data.
•
ITU Toolkit for Promoting a Culture of Cybersecurity
 is designed to provide guidelines on how to raise awareness on cybersecurity issues for small and medium sized enterprises, consumers and end-users in developing countries. This project was started in early 2009 but we are actively seeking additional contributions and collaborators.

A series of regional cybersecurity events, focusing on cybersecurity awareness-raising and capacity building were organized in 2008 in Australia, Bulgaria, Qatar, and Zambia. One regional cybersecurity capacity building event for Africa and Arab States has already taken place in Tunisia in June 2009 and additional forums and dedicated training sessions on specific cybersecurity topics are planned for 2009. These regional cybersecurity forums
 aim to identify the main challenges faced by countries in the region in developing cybersecurity and CIIP capabilities; assess the specific national and regional needs and convert these into concrete actions and initiatives, in collaboration with key stakeholders; to consider information exchange mechanisms, and best practices to share experiences on country development activities, and review the role of various actors in promoting a culture of cybersecurity; identify and discuss actions that are being undertaken or planned by countries in the different regions to enhance cooperation and collaboration with other stakeholders at the national, regional and global level, in accordance with the international cooperation principles of the Global Cybersecurity Agenda (GCA).

Working together with the International Multilateral Partnership Against Cyber Threats (IMPACT)
, ITU-D is facilitating the deployment of incident management capabilities and the development of national Computer Incident Response Teams, specifically the rollout of the Global Response Centre (GRC) that allow countries to make use of an early warning system to better respond to cyber threats. Some 25 countries have already joined the GRC initiative of which 15 are in Africa, with several more considering joining the IMPACT-ITU initiative. The value to Member States of joining mainly relates to the rich source of cyber-threat feeds that they can receive allowing them to adopt a coordinated response involving all relevant national stakeholders (public sector/private sector/academia/others) and providing national CIRTs with a framework to collaborate and remediate problems across-borders.

Programme 3, as the focal point for ITU-D Study Group Question 22/1: Securing information and communication networks – Best practices for developing a culture of cybersecurity
, provides support to the ITU membership on a full range of cybersecurity issues. Overall, during 2007–2009, technical assistance to build cybersecurity capacity and capabilities has been provided to around 35 countries, and through the establishment of close partnerships with regional and international organizations, private sector companies, associations, etc., the number of countries requesting cybersecurity-related assistance is growing.

Programme 3 also continues to support the overall ITU activities related to the facilitation of WSIS Action Line C5 on Building Confidence and Security in the Use of ICTs, as explained more fully in the RPM contribution Report on Implementation of Doha Action Plan (WSIS Implementation), in addition to the work undertaken under the framework of ITU’s overall cybersecurity strategy as defined by the Global Cybersecurity Agenda
. A new cybersecurity-related area that Programme 3 is working on is Child Online Protection
. In addition to developing global guidelines for child e-safety, under this initiative Programme 3 is working with ITU colleagues on creating practical tools to facilitate the identification of risks and vulnerabilities to children online, mitigate their impact and raise awareness amongst stakeholder group on this key issue.

3.3

ICT Applications

Programme 3 is currently developing ICT application toolkits that provide policy makers with principles and guidelines for the development and deployment of electronic applications and services in the areas of the environment, government and health and assist decision-makers in ITU Member States. These toolkits assist in assessing national needs and establishing strategies for the implementation of national strategies in these topic areas. The toolkits are being developed as a series of modules covering different stages in the life-cycle of national e-strategies, from needs assessment to implementation and evaluation.

To provide a frame of reference for these toolkits, BDT conducted in 2008 a scoping study in each of the three areas. The studies are aimed at building public awareness of the opportunities that these ICT applications can bring to developing countries, as well as highlighting and addressing specific challenges faced in implementing related e-projects and providing recommendations for future actions. More specifically, these are:

•
Implementing e-Health in Developing Countries—Guidance and Principles, provides an analysis of challenges that decision-makers have faced during the implementation of telemedicine projects and other e-health services in the past. Taking into account the lessons learned from these experiences, the report proposes a general methodology for the implementation of e-health services in developing countries.

•
ICTs for e-Environment – Guidelines for Developing Countries, with a Focus on Climate Change examines six areas where ICT applications can contribute to the study and management of the environment: environmental observation, analysis, planning, management and protection, capacity building and ICT mitigation. The report includes information on key technologies and applications, relevant organizations and issues of relevance to developing countries for each of these environmental areas.

•
Electronic Government for Developing Countries analyzes core factors that can contribute to the success or failure of e-government projects, including technological decisions, the level of understanding of citizen expectations, organizational issues and public-private collaboration models. The report proposes strategies to facilitate the implementation of e-government projects in developing countries.

Based on the recommendations provided in the scoping studies and other work on ICT applications, the initial modules of the e-Environment, e-Government and e-Health toolkits are currently under development. The assessment and readiness module will support Member States in evaluating their current capacities, identifying needs, and defining priorities so that their strategies for e-Environment, e‑Government and e‑Health match their needs and levels of readiness. As part of the e-Environment toolkit, ITU is also preparing an e-Environment Readiness Index (EERI), a tool to raise awareness on ICT‑based approaches and management practices to be used to achieve environmental sustainability.

The work on the different toolkits will be complemented by: 1) a collection of best practices in the three areas; 2) workshops and conferences to support Member States in the deployment of ICT applications, including mobile electronic applications; and 3) direct assistance for the development and implementation of ICT application projects in response to country requests.

Programme 3 has also provided direct assistance to a number of countries related to the deployment of infrastructure and related ICT services in the area of e-health.

3.4
Internet Related Matters

Programme 3 has provided assistance and expertise in facilitating the establishment of IP-based network applications and capacity building on the migration from IPv4 to IPv6. Programme 3 is also actively involved in ITU efforts related to Internet governance, specifically in relation to international Internet public policy issues and facilitating the participation and involvement of Member States in international and regional initiatives, including the Internet Governance Forum (IGF). The 2009 edition of the IGF will be hosted by Egypt and Programme 3 is also this year involved in the preparation of workshops and activities at the event in addition to preparatory activities in the different regions aimed at proving training and strengthening the exchanges of experts, experiences and best practices.

3.5
Multipurpose Community Telecenters (MCTs)

In addition to the implementation of MCTS developed through other ITU-D programmes, special initiatives and projects, Programme 3 has established a global portal to provide relevant information on telecentres, including those established by ITU, and on events related to MCTs and rural communications
.

3.6
Activities specific to Europe

The following actions were undertaken under Programme 3:

•
Regional Cybersecurity Forum for Europe and CIS, Bulgaria / Sofia

An ITU-IMPACT GRC/CIRT Lite project will be launched in the 4th quarter of 2009 in the Czech Republic, Montenegro, Serbia and Poland. ITU will assist in implementation of this project in the four countries; each country shall be responsible to do the necessary work with its stakeholders to assure successful implementation and good results.

4
Programme 4 – Economics and finance including costs and tariffs

As general conditions of trade in telecommunication/ICT services and particularly technologies are rapidly evolving, ITU Members have expressed a need to have access to information on their overall economic impact. The purpose of Programme 4 is to assist ITU-D members to develop and implement financing policies and strategies appropriate to their economic situations, including those related to the Internet and cost-oriented pricing. The overall aim is to foster equitable and affordable access to innovative and sustainable services. Programme 4 was designed to address a changing market environment resulting from increased competition and new technologies, to foster different mechanisms that promote public or public/private partnerships and/or private investment funding/contributions. The key mechanism is by making information about financing policies and strategies available to ITU members. In particular, this includes providing information on the economic impact of new technologies and market conditions and to raise awareness on the economic and financial impact of issues discussed in the ITU​-T and ITU-R
.
4.1
Implementation of WTDC-06 Decisions under Programme 4

A multi-pronged approach has been taken to implement Programme 4 to assist developing countries to formulate and implement economic/financial policies appropriate to their economic situations. Much emphasis has been placed on providing training on cost model development and the use of cost models such as the ITU cost model, COSITU. Programme 4 has organized, often together with ITU Academy Centres of Excellence nodes, COSITU training. The Programme has also provided direct assistance to countries using COSITU. In 2008, the Programme organized a two-week in depth training course on cost model development, including cost concepts such as fully distributed costs (FDC) and long run incremental cost models (LRIC) to keep pace with technological and market developments. This in-depth training will be replicated in 2009 in regional workshops in local languages. The Programme will also release the source code for COSITU to national regulatory authorities so that ITU Member States who are currently using this cost model can adapt it to national circumstances. In addition, the Programme plays an active role in organizing and/or participating in other regional workshops and seminars on financial matters–including the regional tariff seminars organized by ITU-T.

Programme 4 also creates tools and training materials, provides assistance to members, fosters information sharing, including the development of a tariff policies database, and coordinates with ITU Study Group activities, including ITU-D Study Group Question 12-2/1: Tariff policies, tariff models and methods of determining the costs of services on national telecommunication networks, including next-generation networks, and ITU-T Study Group 3: Tariff and accounting principles including related telecommunication economic and policy issues. Since the Regulatory and Market Environment (RME) Division was given responsibility for implementation of both Programmes 1 and 4, Programme 4 has focused its efforts on regulatory costing and tariff issues, including conducting studies on international mobile roaming, the impact of international gateway liberalization, and regulatory accounting — as well as supporting ad hoc assistance on issues such as interconnection cost calculation.
4.2
Creation of tools and training materials

In the 2007 and 2008, the sub-programme task of creation of tools and training materials largely focused on continuing to support the use of COSITU: the ITU model for the calculation of costs, tariffs and rates for telephone service. In recognition of changing market and technological developments, activities have also focused on developing a short-term strategy to adapt COSITU for its current public-sector users while at the same time developing a longer range strategy focused on developing a new range of cost model products and services to assist Members to determine the cost of regulated services.

Programme 4 supports a variety of COSITU user forums, cost-calculation actions and ITU Academy Centres of Excellence training activities, using COSITU experts that have been trained through “train-the-trainer” programmes designed to build regional capacity so that these experts can continue to provide COSITU training without direct intervention by ITU. The Programme has also reached out to these COSITU experts as well as to current users to develop a strategy to adapt COSITU and launch new products and services. A Guide on data collection for the application of the COSITU Model
 was also made available in 2007 and distributed free of charge to all users of the model and published on the ITU website. As mentioned in 4.1, during 2008 and 2009, after long discussions between the ITU COSITU experts, cost experts and ITU Member States through ITU-D Study Groups, it was decided to release the source code for COSITU to make it available to regulatory authorities so that Member States currently using this cost model could adapt it to their national circumstances. At present ITU-D is working on a project to publish (through a protected website) all the software files and materials. This website will only be available to regulatory authorities and regional organizations with access protected by username and password. In addition, if regulators currently using this cost model develop a new version, it will be possible to share it with all regulators who are interested. In this sense, ITU-D’s work in cost calculation is best equipped to assist Members to build cost-calculation capacity so that regulators and policy makers can make their own cost calculations, based on their own cost strategies through in-depth training courses on cost modeling with a target audience of costing experts from NRAs.

In this regard, as mentioned in 4.1 above, a two-week, in-depth training on cost model development was provided to regulatory costing experts
 in Geneva in 2008 in conjunction with a two-day training event designed for the heads of regulatory authorities on the strategic impact of cost models
. The materials developed for these trainings are being adapted to be included in the ICT Regulation Toolkit in 2009
.

Furthermore, Programme 4 has developed a number of reports and guidelines, including efficient network guidelines for Central America, a marketing business study on broadband for Central America, a report on international mobile roaming regulation initially presented as a GSR Discussion Paper to the Global Symposium for Regulators in 2008 (later appearing as a chapter in the 2008 Trends in Telecommunication Reform report). Case studies on the impact of international gateway liberalization were also developed and included in the same Trends in Telecommunication Reform report. Programme 4 has also developed

regulatory accounting guidelines and a guide for the implementation of an efficient network system
. For 2009 Programme 4 is working on two studies: a) NGN interconnection and access case studies and b) a Mobile termination rate study, which will be a discussion paper for the next Global Symposium for Regulators (GSR).

4.3
Assistance to Members

Programme 4 has assisted ITU members through a number of workshops and seminars as well as through direct assistance. This includes organizing, in coordination with ITU-T Study Group 3, seminars held in conjunction with annual sub-regional tariff group meetings. These tariff groups include Regional Groups for Asia and Oceania, Africa, Europe and the Mediterranean Basin, and Latin America and the Caribbean. In addition, Programme 4 has provided direct assistance to ITU Members on a variety of economic, finance and tariff issues. The Programme has also coordinated with the area office in Central America and COMTELCA in the implementation of COSITU in Central American countries within the framework of the Central American Free Trade Agreement (CAFTA). The objective of this project was to support regulators in the calculation of cost-based interconnection tariffs for national and international telecommunications.

4.4
Information sharing

The collection, analysis and dissemination of information on tariff policies, tariff models and calculation methods is based on responses to the annual telecommunication tariff policies survey which is hosted on the ITU’s one-stop shop for ICT information, the ICT Eye Portal
.
4.5
Coordination within ITU

Programme 4 is the focal point for ITU-D Study Group Question 12-1/1: Tariff policies, tariff models and methods of determining the costs of services on national telecommunication networks, including next-generation networks. Assistance activities for Question 12-1/1 include sharing data collected by an annual tariff survey and organizing a workshop on tariff policies, tariff models and methodologies for the determination of costs of services provided with NGN
. As noted above in 4.3, Programme 4 also provides support to the ITU-T Study Group 3 Regional Tariff Groups.

5
Programme 5 – Human capacity building

The mandate of Programme 5, as defined at WTDC-06, is to address the capacity development needs of policy makers and regulators at the government level, as well as senior executives and managers at the operator level, in order to equip them with the necessary skills and competencies to effectively manage the growth and development of the telecommunications and ICT sectors in their countries. This is accomplished using traditional face-to-face training methods and increasingly using e-learning and supporting information technology tools
.

A key role of Programme 5 is to strengthen the overall capacity building efforts of the ITU Development Sector. In particular, it needs to support the BDT’s front-line training activities, including those of the ITU Regional and Area Offices — as well as the ITU Centres of Excellence and Internet Training Centres — all key players in delivering education, training and information in the regions.

5.1
Implementation of WTDC-06 Decisions under Programme 5

Programme 5 implements its activities through two core mechanisms: regular programme activities funded through the regular budget and through projects and special initiatives. Partnerships around the globe with ICT capacity building, training and educational institutions globally have proved to be essential to the success of the Programme. In the 2007-2008 period, over 70 training opportunities worldwide were organized involving approximately 2’580 participants. These training activities include those undertaken

through training partners such as the ITU Centres of Excellence network (see Section 5.2 below) as well as through agreements with ICT training institutions including, inter alia, the Telecommunications Executive Management Institute (TEMIC), the US Telecommunications Training Institute (USTTI), and the International Centre for Theoretical Physics (ICTP).

Programme 5 has also directly organized regional meetings and forums for promoting excellence in capacity building and the exchange of experiences and best practices. Two biennial regional meetings for human resource managers were held in 2007 and 2008 for English and French speaking AFR regions, as well as in the ARB region. Related meetings were held in 2008 for the ASP and Latin America regions. In July 2008, the Global Symposium on Human Capital Development
 was held at Warwick University, UK, where participants shared experiences on human resources and capacity building challenges they face in their organizations. A series of ITU Regional Human Capacity Development Forums are being held in 2009 in all regions with the first for the EUR/CIS region held in Montenegro (30 March – 2 April 2009).

Generally, the sophistication and number of e-learning based training activities are increasing. This requires specialized training of trainers on the use of e-learning tools and instructional design methods as well as improvements in the ITU’s e-learning environment, including its learning management system (LMS). A number of train-the-trainer sessions on the use of the ITU LMS platform were organized in 2007, for instructors in the CIS and Caribbean regions. More efforts are being undertaken in 2009 because of migration to a new open-source LMS platform
.

As mandated in WTDC-06 Resolution 40, a Working Group on Human Resource Development (WGHRD) was established under TDAG. The first meeting was held in Bulgaria in 2007, attended by 11 countries with subsequent meetings held in February 2008 and January 2009, prior to the 13th and 14th meetings of TDAG. A major outcome of the WGHRD’s activities is an ITU membership survey
 conducted in 2008 of current and future human resources needs and priorities. A report of this survey was made to the WGHRD’s 3rd meeting held in January 2009.

5.2
Centres of Excellence (CoE)

A key mechanism for delivering education, training and information in the regions is the ITU Centres of Excellence (CoE) network of partners specialized in telecommunications and ICT training. With a growing network of over 60 nodes, the objective is a global cooperative network of institutions and partners sharing expertise, resources and ICT capacity-building know-how.

5.3
Internet Training Centres

The ITU Internet Training Centres (ITC) initiative
 aims to help developing countries meet their human resource requirements for skilled Internet and “new economy” professionals by establishing Internet and IP-related training programmes in training and/or educational institutions. Programme 5 works with public and private-sector partners (currently Cisco Systems, Microsoft Corporation and the European Commission) in order to set up the training centres, using a train-the-trainers approach and transfers Internet/IP related training programmes to the selected institutions in developing countries. Approximately 80 ITCs around the globe are now in operation and new ones are annually established as part of Programme 5’s ongoing activities. As an example, an ITU Internet Training Centre was opened in conjunction with the Pacific ICT Ministerial Forum
 held in Nukualofa, Kingdom of Tonga, in early 2009.

5.4
ITU Academy: a new approach

The ITU is the lead UN agency for information and communication technology (ICT) issues and an important source for training, education and information in this field. This position of leadership carries with it a responsibility that training, education and information is of the utmost quality, is available worldwide, and represents the cutting edge of rapidly emerging technologies and changes in the sector. In

order to meet this expectation, education and training needs to take advantage of the most current methods and means of delivery, while taking into account that in some areas of the world, access to the necessary equipment and technology may be limited.

It is also imperative that the constituencies of the ITU are able to come to a single source, so that they do not see the ITU as separate programmes, departments or divisions but rather as one organization. In 2008, a review of Programme 5 and its interrelationship with other ITU-D activities resulted in the launch of ITU Academy, an integrated approach to the ITU-D’s numerous learning and development initiatives.

The intent is to promote ITU Academy as a common portal and platform that allows for a single access point for all ITU-related training opportunities. With that objective, the ITU Academy initiative needs to pull together the diverse education, training and information efforts of the ITU Development Sector in order to develop a harmonized and streamlined approach to capacity building, and to ensure that what gets delivered to the end-user is fully evaluated as to its quality, relevance and delivery.

The ITU Academy initiative will strengthen the overall capacity building activities of the ITU Development Sector. In particular, it will support the current BDT’s front-line training activities, including those of the ITU Regional and Area Offices — as well as the ITU Centres of Excellence and Internet Training Centres — all key players in delivering education, training and information in the regions.

With a view to achieving this, an essential role of ITU Academy is to ensure that training resources in key ITU-D capacity building domains are delivered in common and flexible formats with harmonized quality standards and improved use of instructional design. Different depths of training materials will be provided to cater to different ranges of learners and the needs of tutors. More specifically, this new approach includes, inter alia:

•
developing instructional design, quality, and presentation standards for all ITU-D training activities, whether delivered face-to-face or through e-learning;

•
leveraging the outputs of ITU-D programme and project activities, as well as materials produced by our partner capacity building, training, and educational institutions to produce a reference set of high-quality standardized and media-rich telecommunications/ICT training resources;

•
making these training resources available in a easily accessible manner in both final delivery (for end users) and developmental formats (for partners);

•
providing social networking and collaboration tools supporting capacity building;

•
integrating training opportunities into structured curricula leading to formalized certificate and diploma programmes in key telecommunications/ICT domains (e.g., policy and regulatory, technologies and services, business and management).

A presentation
 on ITU Academy can be found on the ITU Academy portal
.

5.5
Activities Specific to Europe

Under programme 5, the following actions were undertaken:

•
Regional workshop on strategic planning, Romania, Bucharest;

•
Virtual forum on HR and Change Management for Europe and CIS countries, delivered on the ITU e-learning platform;

•
A Regional Workshop on Aligning Hunan Resources to organizational changes, Ukraine/Odessa;
•
A Regional workshop on Competencies for Competitiveness for Central and Eastern European countries, Bulgaria / Sofia;

•
Two workshops on SEE regulatory Brainstorming II, Bosnia and Herzegovina / Sarajevo, and Serbia / Belgrade;

•
On-line course on NGN core and access- technology, economical and regulatory aspects, ITU e‑learning Centre;

•
Regional electronic security forum on telecommunications networks & systems Security, Greece / Thessaloniki;

•
Regional workshop on knowledge management, Bulgaria / Sofia;

•
Workshop on VoIP, Poland / Warsaw;

•
Workshop on WiMAX-s new broadband wireless access solution, The Former Yugoslav Republic of Macedonia / Skopje;

•
Workshop on optimizing your transition to next generation networks (NGN II), Poland / Warsaw;

•
On-line course on broadband communications and access networks, ITU e-learning Centre;

•
Workshop on broadband connectivity: Technologies, Business Models, Policies and

•
Strategies, Romania / Bucharest;

•
Workshop on transition from analog to digital TV broadcasting, Romania / Bucharest003B

•
ITU Regional Forum on Human Capacity Development in Europe/CIS Region, Montenegro / Budva;

•
Virtual forum on HR policies for EUR and CIS countries, delivered through the ITU e-learning platform;

•
On-line exchange on strategic management for EUR and CIS countries, delivered through the ITU e-learning platform;

•
e-Learning course on mobile and wireless multimedia networks: technologies, regulation and business aspects, delivered through the ITU e-learning Centre; Workshop on infrastructure sharing potential - consideration of separation models, Greece / Athens;

•
On-line course on broadband communications and access networks, delivered through the ITU e‑learning platform;

•
Workshop on migration to next generation regulatory environment, Greece/Athens.

6
Programme 6 – Special programme for least developed countries, small island developing states, and emergency telecommunications

LDCs are classified in accordance with the criteria adopted by the United Nations General Assembly that also has the sole responsibility of listing and de-listing countries from this grouping. There are currently 49 LDCs; Botswana graduated in 1994, and Cape Verde in 2007, with Samoa and Maldives set to graduate in 2010 and 2011 respectively. The graduation schedule of four other countries, Equatorial Guinea, Kiribati, Tuvalu and Vanuatu, will be determined during the next UN General Assembly evaluation later in 2009. During the 2006 mid-term comprehensive global review of the Brussels Programme of Action for the least developed countries held in implementation of the United Nations General Assembly resolution 59/244, the United Nations Secretary General acknowledged that ICTs had played a catalytic role in part of the successes in LDCs
.

ITU has provided assistance to LDCs since 1973, and a dedicated LDC programme, has been included in ITU-D action plans since 2002
. WTDC-06 both reinforced the existing LDC programme
 and widened its scope to cover the special needs of small island developing states (SIDS) and to promote emergency telecommunications. Three priority areas were identified: universal access, rehabilitation and reconstruction of telecommunication infrastructure for countries in special need, and emergency telecommunications.

6.1
Implementation of WTDC-06 Decisions under Programme 6

Assistance was provided to countries under the two main priority areas of universal access, and emergency telecommunications. Assistance on universal access was provided to selected LDCs and SIDS; activities related to emergency telecommunications target all developing countries.

6.2
LDCs and SIDS: Universal Access

Programme 6 provides assistance to LDCs and SIDS in establishing national mechanisms to achieve universal access in both underserved rural and urban areas in addition to promoting tele-working to allow citizens in LDCs and SIDS to live in their societies and work anywhere. Assistance has been provided on the basic pillars of universal access, including:

•
rural telecommunication development;

•
development of appropriate infrastructure and introduction of new technologies and services;

•
ICT policies and strategies;

•
human resources development and training to increase the capacity of LDCs and SIDs to innovate and to participate fully in, and contribute to, the Information Society.

Using a biennial approach in delivering assistance to LDCs and SIDS, the following countries received concentrated assistance under the universal access priority area:

2007 (18 countries)

	Least Developed Countries
	Small Island Developing States

	Cambodia, Central African Republic, Comoros, Eritrea, Ethiopia, Haiti, Kiribati, Lesotho, Myanmar, Nepal, Niger and Yemen.
	Marshall Islands, Nauru, Papua New Guinea, Sao Tome and Principe and Tonga

2008 (17 countries)

	Least Developed Countries
	Small Island Developing States

	Afghanistan, Burkina Faso, Central African Republic, Djibouti, Eritrea, Ethiopia, Guinea Bissau, Haiti, Myanmar, Somalia, Tanzania, Yemen and Zambia
	Marshall Islands, Nauru, Papua New Guinea and Tonga

2009 (16 countries)

	Least Developed Countries
	Small Island Developing States*

	Afghanistan, Burkina Faso, Djibouti, Eritrea, Guinea Bissau, Lao PDR, Liberia, Somalia, Tanzania, Uganda and Zambia,
	Marshall Islands, Nauru, Papua New Guinea, Sao Tome and Principe and Tonga

*SIDS from the ASP Region continued to receive assistance in 2009 thanks to a voluntary contribution from Andorra of Euros 120’000.

6.3
Emergency Telecommunications

Activities related to emergency telecommunications cover all ITU Member States, and are not limited to LDCs and SIDS. Activities fall under three themes: disaster preparedness and early warning, disaster response, and partnerships.

6.3.1
Disaster preparedness and early warning

A series of global forums, regional training workshops, sub-regional workshops and national workshops on the role of telecommunications and ICTs in disaster mitigation and management were held in 2007 – 2009. These include the Global Forum on Effective Use of Telecommunications/ICT for Disaster Management: Saving Lives (2007). In addition Programme 6 organized a joint ITU/League of Arab States/UN Agencies Regional Conference on Disaster Relief and Management: International Cooperation on the Use of ICT (2007); an ITU sub-regional workshop on the Role of Telecommunications in Disaster Management for the Central African region (2007), a training workshop for the Central African region on Disaster Management Including the Integration of Emergency Telecommunications Plans into Disaster Management Plans (2008), the ITU Southern and Eastern Africa workshop on the Use of Telecommunications/ICT for Disaster Management: Saving Lives (2008), and a workshop for countries from the West African region on the use of Information and Communication Technologies in Disaster

Management (2009). In line with Resolution 34 (Rev. WTDC-06), which invites ITU administrations that have not yet ratified the Tampere Convention to do so, the total number of countries that have ratified the Tampere Convention has increased to 40 compared to 34 early 2008. In addition, the programme produced the Compendium on ITU’s Work on Emergency Telecommunications (2007), Best Practice on Emergency Telecommunications (2007) and Guidelines on the Common Alerting Protocol (2008).

6.3.2
Disaster Response

Owing to the high frequency of disasters, many Member States requested assistance to enhance their natural disaster response efforts. ITU deployed large quantities of communications equipment including satellite terminals to Peru, in the aftermath of an earthquake measuring 7.9 on the Richter scale that struck on 15 August 2007, Uganda, following floods that affected the eastern and northern regions of the country in 2007, Zambia, following floods that inundated low-lying districts across Zambia that affected over 400’000 people in February 2008, and the Kyrgyz Republic, following an earthquake that struck the southern province of Osh in 2008
. Assistance provided to countries in the AFR region is detailed in 6.3.4 below.

6.3.3.
Partnership

Many partnership arrangements were concluded by ITU/BDT and partners, including: (a) a partnership agreement entered into with Iridium Satellite, LLC, providing satellite terminals and free airtime worth millions of minutes, and ICO Global Communications, providing funding to ITU’s Framework for Cooperation in Emergencies (IFCE) and free airtime, (b) Terrestar Global, providing funding for ITU’s emergency telecommunications activities in disaster relief, (c) Vizada, providing satellite terminals, (d) UNOSAT, providing a contribution through high resolution maps for relief and rehabilitation of telecommunication networks, (e) GEO, contributing to the (IFCE) through the coordination of earth observations and establishing a global, comprehensive and sustained system of earth observing systems, (f) Telemedicine and e-Health Training centre, Holy Family Hospital, providing e-health applications and services for disaster relief, (g) Thuraya, providing a large number of satellite terminals supporting voice and data applications, as well as remote navigation services via the global positioning system, (h) the Australian Government, providing funding for emergency telecommunications related activities in the ASP region, (i) Inmarsat Limited, providing funding for the procurement of high speed data and voice satellite terminals, and (j) Qualcomm, which is in the process of delivering to ITU wireless equipment worth USD 500,000 to be used for disaster relief
.

The programme provided its expertise in emergency telecommunications to the following organizations: the Civil Communications Planning Committee (CCPC) of the Euro-Atlantic Partnership Council; the Asia Pacific Economic Cooperation (APEC) Telecommunications and Information Technologies Working Group; the Humanitarian Development Programme; the International Strategy for Disaster Reduction (ISDR); the United Nations Working Group on Emergency Telecommunications; the World Meteorological Organization; the Global Amateur Radio Emergency Communications (GAREC); and the Rockefeller Foundation on Humanitarian Logistics.

7
ITU-D Study Groups

WTDC-06, Resolution 2, maintained two study groups, determined their responsibility and mandate, assigned to them the questions to be studied, appointed their chairmen and vice-chairmen and resolved that the study group questions and BDT programmes should be directly linked in order to enhance awareness and use of the BDT programmes and the study group output documents, so that they benefit from each other's activities, resources and expertise.

7.1
Study Group 1

For the period 2006-2010, Study Group 1 was entrusted with the study of nine questions in the field of telecommunication development strategies and polices. The work focuses on national telecommunication policies and regulatory strategies which best enable countries to benefit from the impetus of telecommunications as an engine of economic, social and cultural development, and on finance and economics, including World Trade Organization (WTO) issues, tariff policies, case studies, application of accounting principles as developed by ITU-T study group 3, private-sector development and partnership.

The questions under study by Study Group 1 are:

–
Q6-2/1:

Regulatory impact of next-generation networks on interconnection
–
Q7-2/1:

Regulatory policies on universal access to broadband services
–
Q10-2/1:
Regulation for licensing and authorization of converging services
–
Q12-2/1:
Tariff policies, tariff models and methods of determining the costs of services on

national telecommunication networks, including next-generation networks
–
Q18-1/1:
Domestic enforcement of telecommunication laws, rules, and regulations by national

telecommunications regulatory authorities
–
Q19-1/1:
Implementation of IP telephony in developing countries
–
Q20/1:

Access to telecommunication services for people with disabilities
–
Q21/1:

Impact of telecommunication development on the creation of employment
–
Q22/1:

Securing information and communication networks: Best practices for developing a

culture of cybersecurity
More information on the definition of the questions is available on the Study Group 1 website
.

Mrs. Audrey Loridan-Baudrier (France) was re-appointed Chairman of Study Group 1.

7.2
Study Group 2

Study Group 2 was entrusted by WTDC-06 with the study of nine questions in the field of development and management of telecommunication services and networks and ICT applications. The work focuses on studying the most suitable methods, techniques and approaches for service provision in planning, developing, implementing, operating, maintaining and sustaining telecommunication services with the aim of optimizing their value to users. This work includes specific emphasis on telecommunication network security, mobile communication and communications for rural and remote areas, with a particular focus and emphasis on applications supported by telecommunications. In addition, it also studies the implementation and the technical application of information and communication technology, using studies by the other sectors, taking into account the special requirements of the developing countries.

The 13th TDAG meeting (Geneva, 6-8 February 2008) endorsed a tenth Question for ITU-D Study Group 2: The Unique Telecommunications Needs of Small Island Developing States (SIDS).

Study Group 2 also deals, together with ITU-R Study Group 1, with Resolution 9 (Rev. WTDC-06) on Participation of countries, particularly developing countries, in spectrum management.

The Questions under study by Study Group 2 are:

–
Q9-2/2:

Identification of study topics in the ITU-T and ITU-R Study Groups of particular

interest to developing countries

–
Q10-2/2:
Telecommunications for remote and rural areas

–
Q11-2/2:
Examination of terrestrial digital (sound and television) broadcasting technologies and systems, including cost/benefit analyses, interoperability of digital terrestrial systems with existing analogue networks, and methods of migration from analogue terrestrial techniques to digital techniques

–
Q14-2/2:
Telecommunications for e-health

–
Q17-2/2:
Progress on activities for e-services/applications in the world

–
Q18-1/2:
Implementation aspects of IMT-2000 and information-sharing on systems beyond IMT-2000 for developing countries

–
Q19-1/2:
Strategy for migration from existing networks to next-generation (NGN), for developing countries

–
Q20-2/2:
Examination of access technologies for broadband telecommunications

–
Q22/2:

Utilization of ICT for disaster management and active and passive space-based sensing systems as they apply to disaster prediction, detection and mitigation

–
Q23/2:

The unique telecommunication/ICT needs of small island developing states (SIDS)

–
Resolution 9 (Rev. Doha, 2006): Participation of countries, particularly developing countries, in spectrum management

Definition of the Questions
.

M. Nabil Kisrawi (Syria) was confirmed Chairman of Study Group 2.

7.3
Implementation of WTDC-06 Decisions under Study Groups

The implementation of WTDC-06 decisions on ITU-Study Groups is guided by the working procedures to be followed by the Study Groups which are defined, like in the other two ITU Sectors, in Resolution 1 (Doha, 2006) adopted by WTDC-06.

Other Doha Resolutions of interest to the Study Groups are included in a separate document, Implementation of WTDC-06 Resolutions.

Study Groups 1 and 2 met once a year for one week each in September, and several Rapporteur’s Groups, generally one for each question, took place in the first part of the year respectively in 2007, 2008 and 2009. In 2008 and 2009, following a decision of the Joint Management Team endorsed by TDAG, the meetings of the Rapporteur’s Groups were clustered in order to have more participation and avoid multiple travels of the delegates to Geneva.

The Study Group meetings in September 2006 (SG1, 4 - 6 September and SG 2, 7 - 9 September 2006) appointed the Rapporteurs and Vice-Rapporteurs for each Question, identified the active participants for all the Questions, established the work plans for the four years of the study period and proposed dates for the Rapporteur’s Group meetings for Spring 2007. Since 2006, in line with PP-02 Resolution 115 (Marrakesh PP-02), the meetings have been held in six languages and documents translated in six languages.

A number of questions decided to send out questionnaires or make a call for case studies, while Question 12-2/1 proposed to add questions of interest to its study to the annual survey on tariff policies, tariff models and calculation methods on national telecommunication service rates sent out by Programme 4. A tool was developed to allow members to fill in questionnaires online and have access to the information collected.

7.3.1
Year 2007

All Rapporteur’s Groups met in the first part of the year. Question 14-2/2 met in Okinawa, Japan. A Seminar was organized in the framework of Study Group 2 in Bandung, Indonesia, in March 2007, back-to-back with the meetings of the Rapporteur’s Groups on Questions 22/2 and 10-2/2.

The meeting of Study Group 1 (18 - 21 September 2007) appointed a new Vice-Chairman from Venezuela for the America’s Region and a new Rapporteur from Cameroun for Question 21/1 on employment, following resignation of the incumbents.

Two Seminars, which took place the day preceding the SG1 meeting, were organized by BDT Programme 3 and the BDT Special Initiatives Unit respectively on cybersecurity and people with disabilities. These Seminars raised high interest and had very good participation, including participants that had not previously attended Study Group meetings, underlining the importance of the synergy between the BDT Programmes and activities and the Study Groups’ work.

The meeting of Study Group 2 (24 - 27 September 2007) decided the adoption of a new Question related to the unique needs of Telecommunications/ICT needs of Small Islands Developing States, approved by TDAG at its 13th session.

The Joint Management Team of both Study Groups met on 9 September and recommended that Rapporteur’s Groups’ meetings, to the extent possible, be grouped during the same weeks and the same period of the year, to allow participants to come only once to Geneva and participate in all the Rapporteur’s Groups meetings of interest to them.

This decision of clustering meetings was implemented from 2008.

Between October 2007 and April 2008, following decisions of the Study Groups, the BDT Secretariat sent calls for contributions for Questions 6-2/1 and 7-2/1, questionnaires for Questions 20/1, 21/1 and 19-1/2 and calls for case studies on Questions 10-2/1 and 12/2/1.

7.3.2
Year 2008

All but one Rapporteur’s Group meetings met, as agreed, in clustered blocks, to advance the study of their questions and define the outline of their respective reports. Question 14-2/2 met in July in Tokyo, Japan.

The meeting of Study Group 1 (9 - 12 September) appointed new Rapporteurs respectively from the Democratic Republic of Congo and the United States for Questions 7-2/1 and 10-2/1.

Two Seminars organized by BDT Programme 1 took place the day preceding the SG 1 meeting, on Questions 7-2/2 and 12-2/1. These seminars allowed participants to exchange experiences on universal access for broadband communications and tariff determination in the era of NGN, and presentations made during these seminars will assist the work of the questions.

Both Study Groups experienced growing interest from both developed and developing countries in their activities enabling all questions to finalize their outlines and start the drafting of their final reports.

Following the decisions taken, the BDT Secretariat sent in November 2008 calls for case studies on Questions 21/1 and 23/2, a call for contributions on Question 18-1/2 and a questionnaire on Question 23/2.

7.3.3
Year 2009

As planned, all Rapporteur’s Groups held their meetings in two blocks, the first one in February and the second one in March/April 2009 in Geneva. The Question 21/1 meeting was held on 5 March in Cairo, back-to-back with the World Telecommunication Indicators meeting (Cairo, 3 - 5 March 2009).

The Study Groups are finalizing a new website with optimized and upgraded structure and improved design to facilitate its use by participants.

III
DAP Activities

1
Activity 1 – Statistics and information on telecommunication/ICT

In accordance with Resolution 8, WTDC-06 noted that the collection and dissemination of information and statistics is a key role of ITU-D and the overall mandate of Activity 1 is to identify and produce timely and internationally comparable statistics on telecommunication/ICT as to assist Member States and national telecommunication/ICT agencies in making informed policy choices. In this context, Activity 1 is responsible for the effective collection, analysis, interpretation, presentation and dissemination of telecommunication/ICT statistics and reports, in accordance with the statistical standards established by the World Telecommunication/ICT Indicators meeting (WTIM) and the Partnership on Measuring ICT for Development. Resolution 8 of WTDC-06 also calls upon ITU-D to further develop and improve benchmarking efforts and to develop training material and conduct specialized training courses on Information Society statistics for developing countries. This has been reiterated by the World Summit on the Information Society (WSIS) (paragraphs 113-120 of the Tunis Agenda).

1.1
Implementation of WTDC-06 Decisions under Activity 1

In order to respond to the mandate provided by the Doha Action Plan (DAP) concerning statistics and information on telecommunications/ICT, ITU-D has carried out a number of activities related to the collection and harmonization of statistics, data analysis, data dissemination and the preparation of reports, as well as assistance to members in the area of ICT measurement.

1.2
Data collection and harmonization

This involves the collection of over 100 telecommunication/ICT indicators through a biannual questionnaire sent to national government telecommunication/ICT authorities. A questionnaire collecting ICT indicators based on national household surveys is also being sent annually to national statistical offices. The information gathered is carefully checked and harmonized to enhance international comparability.

The World Telecommunication/ICT Indicators (WTI) database, which is maintained by ITU-D, is recognized globally as the leading provider of timely and comprehensive ICT statistics
. It is available both on a user-friendly CD-ROM and by electronic download and provides an important historical perspective of the ICT industry, with annual time series dating back to 1960 for over 100 indicators and some 200

economies. A limited number of indicators from the WTI database are provided for free to the public at large in the ITU ICT Eye, an online one-stop shop for ICT information, including ICT statistics, regulatory and policy profiles and national tariff policies
.

1.3
Data analysis and publication of reports

ITU-D also carries out data analysis and publishes the results in global and regional research reports, such as the World Telecommunication/ICT Development Report (WTDR), the African Telecommunication/ICT Indicators Report (launched at ITU Telecom Africa 2008), and the Asia‑Pacific Telecommunication/ICT Indicators Report (launched at ITU Telecom Asia 2008)
. Other publications released in 2008 include Use of Information and Communication Technology by the World’s Children and Youth and Measuring Information and Communication Technology availability in villages and rural areas. The next WTDR 2010 will focus on a comprehensive review of the ten WSIS targets.

The flagship publication of Activity 1, the Yearbook of Statistics, has been published annually for almost three decades and is widely respected as the world’s leading source of telecom/ICT statistics. The statistics published in the Yearbook are used to back up ICT sections in inter-governmental publications such as the UNDP Human Development Report, the World Bank World Development Indicators and the United Nations Statistical Yearbook.

Following Resolution 131 of the ITU Plenipotentiary Conference held in Antalya (2006), ITU-D has continued its work to develop the ICT Development Index (IDI), as a tool for countries to benchmark, and track progress of, the development of their information societies, and to monitor the global digital divide. The index, which takes into consideration previous ITU indices, as well as inputs received from experts following the 2007 World Telecommunication/ICT Indicators Meeting, was published in March 2009 in Measuring the Information Society – The ICT Development Index.

1.4
Assistance to members

ITU-D provides assistance to members in the area of ICT measurement. It has strengthened its role in the Partnership on Measuring ICT for Development – ITU is a member of the Steering Committee – and actively participates in discussions and activities geared toward achieving the Partnership’s main objectives, such as the development of a core list of ICT indicators and building statistical capacity in developing countries. In this context, it cooperates closely with other statistical entities of the UN System, including the UN Statistical Commission.

Activity 1 provides technical advice to national contacts in areas related to indicators definition, data collection, storage and dissemination through organizing workshops and global meetings and developing guidelines, methodological tools and training material. In order to assist Member States in their collection of ICT household statistics, ITU-D has developed the Manual for Measuring ICT Access and Use by Households and Individuals and a training course on collecting ICT household statistics. These tools are available to Member States as of March 2009. The first pilot training course delivery took place in the Caribbean at the end of January 2009, and full deliveries of the course were implemented in Africa (July 2009) and Asia (October 2009).

Global and regional meetings and workshops on ICT measurement are being organized regularly, and ITU participates actively in related meetings organized by members of the Partnership on Measuring ICT for Development. The main global event organized by ITU-D is the World Telecommunication/ICT Indicators meeting (WTIM), which discusses issues related to the collection and use of ICT statistics, specifically aimed at providing guidance for developing countries. It features topics related to improving the data collection (nationally and internationally) as well as the importance of data for regulatory and analytical purposes. The 6th WTIM was held in Geneva in December 2007, and the 7th WTIM was held in Cairo in March 2009.

1.5
Coordination within ITU

Activity 1 receives a large number of requests for statistical information from other divisions of the ITU-D as well as other departments within the ITU, to which it responds swiftly.

Activity 1 also contributes to the ITU Study Group question 21/1 on measuring the impact of ICT on employment in the telecommunication sector. A special joint session with the Study Group has been organized during the 7th WTIM held in Cairo in March 2009.

2
Activity 2 – Partnership and Promotion

The role of the partnerships and promotion activity is to support implementation of the DAP by developing strategies that promote public-private sector partnerships with BDT, mobilize additional resources in support of the implementation of development projects and initiatives as well as to facilitate and strengthen the role of the private sector. It is also responsible for guaranteeing a high level of visibility for the BDT and broadening sector membership.

2.1
Implementation of WTDC-06 Decisions under Activity 2

Implementation has focused on resource mobilization, strengthening the role of the private sector, membership and promotion.

2.2
Resource Mobilization

The Connect the World initiative was launched by ITU to mobilize the financial, human and technical resources needed to implement the WTDC-06 regional initiatives and achieve the goals set by the World Summit on the Information Society (WSIS). As part of this effort, where Member States have expressed an interest, ITU is organizing a series of high-level events known as Connect the World Summits
.
The Connect Africa Summit, the first in the series, was held in Kigali, Rwanda in October 2007
. As part of the follow-up to Connect Africa, two new partnerships were launched in 2008, among others:

•
Wireless Broadband Partnership Initiative: high-speed connectivity for developing countries, with extra capacity for public uses, including schools and hospitals. This global flagship initiative builds on the wireless broadband initiative being implemented by Programme 2 (see above);

•
Connecting Villages: low cost solutions for basic connectivity in rural areas;

•
Connect a School, Connect a Community: broadband connectivity for schools so schools can be used not only by children and youth attending schools, but as community ICT centres for women, indigenous people, persons with disabilities and people in underserved areas; and,

•
ITU Academy Partnership: training and courseware on cutting-edge ICT innovations in areas such as next-generation networks (NGN) and mobile.

Each of the flagship initiatives outline clear roles for government, industry and other partners, with ITU playing a neutral brokering and expert role. These initiatives will enhance donor/partner recognition and ITU visibility globally and in the regions, as well as provide greater coherence in project planning and partner outreach.

2.3
Strengthening the Role of the Private Sector

In March 2008, BDT organized the first Global Industry Leaders Forum (GILF) in conjunction with the Global Symposium for Regulators (GSR). The main objective of GILF is to provide a high-level platform for Chief Executive Officers and other industry leaders to convey their views and make proposals regarding key regulatory and policy issues affecting their businesses and the ICT/telecommunications industry more broadly, as part of an interactive exchange with regulators and policy-makers. The topics for the 2008 event included universal access, emergency telecommunications and stimulating investment and business expansion. The GILF outcomes were presented on the first day of the GSR for the consideration of participants. Based on the success of this first event, BDT plans to organize a second GILF in 2009.

2.4
Membership

Working in full collaboration with the ITU Regional Offices, Activity 2 follows-up closely with the companies and organizations wishing to become ITU-D Sector Members, as well as those who have encountered financial difficulties and are suspended.

This approach has been fruitful. The ITU-D Sector welcomed 26 new sector members in 2008 and, by 24 November, had 311 sector members.

Further to PP-06 Resolution 152 (Antalya, PP-06), 66 ITU-D sector members could have been suspended from participation in BDT meetings and conferences in July 2008. Nevertheless, only 18 suspensions have actually occurred as of 31 December 2008. A strong ITU team composed of the Administration and Finance Department, the ITU Regional Offices and the BDT, has put into place a strategy to follow up each case independently and limit suspensions.

In 2008 a survey was carried out on Sector Members’ interest and awareness in the work of the BDT.

2.5
Promotion

Promotional activities have been streamlined, focusing on themes selected for maximum impact, according to the promotional opportunity. Promotional materials are being produced in line with BDT branding, designed for easy use at different events. The results of the survey sent out to Sector Members will further enable the BDT to have a more targeted promotional strategy.

IV
Special initiatives

1
Initiative 1 – Private sector Initiatives

See Partnerships and Promotion Activity above.

2
Initiatives on Gender, Children and Youth, Indigenous People, Persons with Disabilities and Rural, Isolated and Poorly Served Areas and Indigenous Communities

The five special initiatives on gender, children and youth, indigenous people, persons with disabilities and rural, isolated and poorly served areas and indigenous communities agreed by WTDC-06 are designed to ensure digital inclusiveness for the targeted populations. The work, focusing on promoting access to ICT as well as use and knowledge of ICTs, is achieved through implementation of DAP actions; implementation of projects; coordination within ITU, including the organization of the Youth Forum in the framework of ITU-TELECOM events, and fostering partnerships.

2.1
Implementation of WTDC-06 Decision under the Special Initiatives

Activities related specifically to each of the five special initiatives are detailed below. In addition to these specific activities, BDT is implementing a USD 640,000 Multipurpose Community Telecentres (MCTs) project for Special Initiatives Groups, to deploy MCTs to assist developing countries to provide equal access and services to women, children and youth, people with disabilities, indigenous communities, rural and underserved communities as well as other disadvantaged and vulnerable groups. The project will implement more than 10 MCTs, with a focus on Africa. The project is funded by the ITU ICT Development Fund in addition to expected in-kind contributions of USD 375,000 from partners. In addition, several ITU Members are funding smaller projects to provide equipment to schools where basic ICT training for women and girls will be provided. These projects aim to build synergies between one or more of the special initiatives. BDT continues to seek additional funding for these and other special initiatives projects.

BDT also launched the Connect a School, Connect a Community initiative in 2009 to promote the use of schools as ICT community centers. Schools, which serve children and youth can also be used during off hours by women, indigenous people, and people in rural and underserved areas. They can also be equipped to serve persons with disabilities. The Connect a School, Connect a Community initiative will develop an online Toolkit to share best practices on school connectivity as well as advise ITU Members on developing national school connectivity plans. The initiative obtained the endorsement of UN Secretary-General Ban Ki-moon during the 2009 ITU World TELECOM Youth Forum.

2.2
Initiative 2: Gender Issues

In keeping with Resolution 55 (Doha, 2006), WTDC-06 called on BDT to facilitate, develop and engage in activities aimed at ensuring that the benefits of telecommunications/ICTs are made available to all women and men on a fair and equitable basis, including by ensuring that gender mainstreaming is incorporated in ITU-D’s development projects and programmes as well as promoting and assisting its members in this regard.

Through the MCT project identified above, the Special Initiatives are funding implementation of MCTs where gender consideration is a specific requirement in the design and implementation of projects. Basic ICT literacy training was provided to women and girls in schools in Africa and e-business training was provided in the Asia-Pacific region. Additional training materials for women’s economic development are being developed for use in MCTs. Best practices on using community ICT centres to promote women’s social and economic development are being developed through the Connect a School, Connect a Community initiative, An information session on Gender Issues was organized during the September 2009 Study Group meeting in Geneva.

2.3
Initiative 3: Youth & Children

In accordance with Resolution 38 (Rev. Doha, 2006), WTDC-06 instructed the Director of BDT to seek appropriate means of integrating youth issues into the activities of BDT, including through programmes with emphasis on capacity building, and to establish a mechanism for coordination with the Youth Forum, and follow-up support for the development of ICT capabilities of youth.

The ITU Youth Education Scheme (YES), one of the cornerstones of the ITU-D Children and Youth Special Initiative, supports needy and deserving young people from least developed countries (LDCs), developing countries and countries in transition who wish to complete their tertiary education in ICTs and related fields. Thanks to voluntary contributions from ITU Member States and sector members, in 2009, including the Norwegian Post and Telecommunications Authority, the Ministry of Foreign Affairs and Cooperation of Spain, Secretariat of State for International Cooperation and Alcatel-Lucent (France), over 60 YES scholarships were awarded. YES scholarships are entirely funded by external contributions from ITU members. Potential sponsors are invited to contact the Special Initiatives Division to ensure funding for the project in 2010 and beyond. In addition, the Youth Incentive Scheme promotes internship opportunities for young graduates in ICTs and related fields from LDCs, developing countries and countries in transition, including in ITU regional offices and the offices of ITU sector members
.
Other activities included implementation of ICT Training centres for refugees and child soldiers, and the provision of ICT equipment and training to schools in Africa and the Americas in line with the Connect a School, Connect a Community initiative. In 2009, three school connectivity projects in Tanzania were funded by the Netherlands Administration, with Internet connectivity provided by the Ministry of Communications, Science and Technology of the Republic of Tanzania (MCST) (two normal secondary schools and one for young blind children including ICT training and equipment). One school in Zambia received basic PC and internet training and equipment through a project funded by the Czech Republic. Both the Netherlands and the Czech Republic have funded African school projects in 2007 and 2008, including in Kenya and Uganda. Interested administrations are invited to contact SIS about supporting future school connectivity projects in developing countries.

Youth Forums: BDT successfully organized the 2009 World Telecom Youth Forum held in Geneva in October 2009 in addition to two Youth Forums in 2008 in Africa (Cairo)
and Asia Pacific (Bangkok)
 as part of the ITU TELECOM events, in addition to the 2007 Youth Forum co-organized with GAID in Geneva. Following the Youth Forum Declaration and Action Plan, ITU also implements related follow-up projects. BDT also maintains an online platform, Young Leaders in ICT Network, to enable Youth Forum alumni to network and share ideas on ICT projects, some of which have been showcased at Telecom events.

2.4
Initiative 4: Indigenous People

In accordance with Resolution 46 (Doha, 2006), BDT supports Member States in promoting equitable access to telecommunication/ICT services for indigenous peoples.

The focus has been on extending ICTs to indigenous people, while respecting traditional and cultural values of indigenous communities. BDT has provided on-line career training courses to over 350 indigenous people and is in the final phase of implementing an ICT portal for the indigenous people of the Americas Region and developed the ICT Portal for indigenous people, including six tailor-made applications on banking, commerce, the environment, government, health and learning available in English and

Spanish, which has now been donated to the Indigenous ICT Task Force. To ensure the self-sustainability of the Portal, indigenous representatives from the Americas Region were trained as trainers in the use of this ICT tool.
2.5
Initiative 5: Persons with Disabilities (PwDs)

In accordance with Resolution 56 (Doha, 2006), WTDC (06) established a new study question focused on analysis of strategies and policies to promote access to telecommunications/ICTs to persons with disabilities. BDT was mandated to support members by creating awareness through dissemination of information, development of policies and guidelines and implementation of ICT initiatives and activities designed to extend affordable ICT access and services to persons with disabilities.

BDT is collaborating with G3ict to develop an on-line toolkit for training policy makers, regulators and other stakeholders on e-accessibility and service needs for persons with disabilities which was launched in May 2009 and will be followed by regional training workshops.

BDT also organized a series of global (Geneva 2007) and regional events (Asia Pacific 2009, Africa 2008 and Arab States 2007 and Africa 2008) to share experiences, best practice and raise awareness on key issues to be addressed by member states and other stakeholders to meet the ICT needs of persons with disabilities in accordance with the UN Convention on the Rights of Persons with Disabilities
.
BDT has a number of ICT projects planned or being implemented to provide equipment such as Braille printers and other assistive devices to persons with disabilities in special schools, MCTs and villages in developing countries, for example in Burkina Faso, Ethiopia and Mali. BDT also supports other events and groups, including the 2008 World Telecommunications/Information Society Day (WTISD) on the theme “Connecting Persons with Disability: ICT Opportunities for all”
 and
 and the Dynamic Coalition on Accessibility and Disability (DCAD)
.
ITU-D Study Group Question 20/1 on access to telecommunication/ICT services for persons with disabilities has developed a report highlighting current ICT devices and services, their costs, and policy development models and best practices on ICTs for persons with disabilities
, in addition to a questionnaire to compile and analyze statistics on PwDs
.

2.6
Initiative 6: Rural, isolated and poorly served and indigenous communities

WTDC-06, through Resolution 11 (Rev. Doha, 2006) resolved that ITU-D should promote further the use of all appropriate means of telecommunication/ICT to facilitate effective development and implementation of telecommunication/ICT services in rural, isolated and poorly served areas and indigenous communities of the world.

BDT is collaborating with partners in a number of countries to realize this objective through implementation of the MCTs project. This project is supporting developing countries to provide equal access and services to all special initiative target groups, including communities in underserved areas.

____________[image: image2.png]

� � HYPERLINK "http://www.itu.int/ITU-D/conferences/wtdc/2006/" ��http://www.itu.int/ITU-D/conferences/wtdc/2006/�

� � HYPERLINK "http://www.itu.int/wsis/" ��http://www.itu.int/wsis/�

� � HYPERLINK "http://www.itu.int/ITU-D/conferences/wtdc/1994/" ��http://www.itu.int/ITU-D/conferences/wtdc/1994/�

� � HYPERLINK "http://www.itu.int/ITU-D/conferences/wtdc/1998/" ��http://www.itu.int/ITU-D/conferences/wtdc/1998/�

� � HYPERLINK "http://ww.itu.int/ITU-D/conferences/wtdc/2002/" ��http://ww.itu.int/ITU-D/conferences/wtdc/2002/�

� � HYPERLINK "http://www.itu.int/ITU-D/treg/" ��http://www.itu.int/ITU-D/treg/�

� � HYPERLINK "http://www.itu.int/ITU-D/treg/publications/trends07.html" ��http://www.itu.int/ITU-D/treg/publications/trends07.html�

� � HYPERLINK "http://www.itu.int/ITU-D/treg/publications/trends08.html" ��http://www.itu.int/ITU-D/treg/publications/trends08.html�

� � HYPERLINK "http://www.ictregulationtoolkit.org/en/" ��http://www.ictregulationtoolkit.org/en/�

� � HYPERLINK "http://www.itu.int/ITU-D/treg/bestpractices.html" ��http://www.itu.int/ITU-D/treg/bestpractices.html�

� � HYPERLINK "http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/GSR07/index.html" ��http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/GSR07/�

� � HYPERLINK "http://www.itu.int/GSR08" ��http://www.itu.int/GSR08�

� � HYPERLINK "http://www.itu.int/ITU-D/icteye/Default.aspx" ��http://www.itu.int/ITU-D/icteye/Default.aspx�

� � HYPERLINK "http://www.itu.int/ITU-D/treg/" ��http://www.itu.int/ITU-D/treg/�

� � HYPERLINK "http://www.ictdec.org/" ��http://www.ictdec.org/�

� e.g., see � HYPERLINK "http://www.itu.int/ITU-D/projects/ITU_EC_ACP/hipssa/" ��http://www.itu.int/ITU-D/projects/ITU_EC_ACP/hipssa/�; � HYPERLINK "http://www.itu.int/ITU-/projects/ITU_EC_ACP/hipcar/" ��http://www.itu.int/ITU-/projects/ITU_EC_ACP/hipcar/�; � HYPERLINK "http://www.itu.int/ITU-D/projects/ITU_EC_ACP/icb4pis/" ��http://www.itu.int/ITU-D/projects/ITU_EC_ACP/icb4pis/�

� 	In ITU, the term "telecommunication" includes sound and television broadcasting

� 	"Telecommunication networks" are widely known as information and communication infrastructure

� 	� HYPERLINK "http://www.itu.int/ITU-D/tech/" ��http://www.itu.int/ITU-D/tech/�

� 	� HYPERLINK "http://www.itu.int/ITU-D/tech/spectrum-management/" ��http://www.itu.int/ITU-D/tech/spectrum-management/�

� 	� HYPERLINK "http://www2.rohde-schwarz.com/en/products/radiomonitoring/spectrum_monitoring/overview/" ��http://www2.rohde-schwarz.com/en/products/radiomonitoring/spectrum_monitoring/overview/�

� 	� HYPERLINK "http://www.itu.int/ITU-D/tech/spectrum-management/" ��http://www.itu.int/ITU-D/tech/spectrum-management/�

� 	� HYPERLINK "http://www.itu.int/ITU-D/tech/digital-broadcasting/" ��http://www.itu.int/ITU-D/tech/digital-broadcasting/�

� 	� HYPERLINK "http://www.itu.int/ITU-D/tech/network-infrastructure/Manual/Version5/indexManual5.html" ��http://www.itu.int/ITU-D/tech/network-infrastructure/Manual/Version5/indexManual5.html�

� 	� HYPERLINK "http://www.itu.int/ITU-D/tech/indexevents.html" ��http://www.itu.int/ITU-D/tech/indexevents.html�

� 	� HYPERLINK "http://www.itu.int/ITU-D/cyb/cybersecurity/projects/cyberlaw.html" ��http://www.itu.int/ITU-D/cyb/cybersecurity/projects/cyberlaw.html�

� 	� HYPERLINK "http://www.itu.int/ITU-D/cyb/cybersecurity/legislation.html" ��http://www.itu.int/ITU-D/cyb/cybersecurity/legislation.html�

� 	� HYPERLINK "http://www.itu.int/ITU-D/cyb/cybersecurity/projects/readiness.html" ��http://www.itu.int/ITU-D/cyb/cybersecurity/projects/readiness.html�

� 	� HYPERLINK "http://www.itu.int/ITU-D/cyb/cybersecurity/projects/botnet.html" ��http://www.itu.int/ITU-D/cyb/cybersecurity/projects/botnet.html�

� 	� HYPERLINK "http://www.itu.int/ITU-D/cyb/cybersecurity/docs/itu-study-financial-aspects-of-malware-and-spam.pdf" ��http://www.itu.int/ITU-D/cyb/cybersecurity/docs/itu-study-financial-aspects-of-malware-and-spam.pdf�

� 	� HYPERLINK "http://www.itu.int/ITU-D/cyb/cybersecurity/" ��http://www.itu.int/ITU-D/cyb/cybersecurity/�

� 	� HYPERLINK "http://www.itu.int/ITU-D/cyb/cybersecurity/" ��http://www.itu.int/ITU-D/cyb/cybersecurity/�

� 	� HYPERLINK "http://www.itu.int/osg/csd/cybersecurity/gca/impact/response.html" ��http://www.itu.int/osg/csd/cybersecurity/gca/impact/response.html�

� 	� HYPERLINK "http://www.itu.int/ITU-D/study_groups/SGP_2006-2010/documents/DEFQUEST-SG1/DEFQUEST-Q22-1-E.pdf" ��http://www.itu.int/ITU-D/study_groups/SGP_2006-2010/documents/DEFQUEST-SG1/DEFQUEST-Q22-1-E.pdf�

� 	� HYPERLINK "http://www.itu.int/cybersecurity/gca" ��http://www.itu.int/cybersecurity/gca�/

� 	� HYPERLINK "http://www.itu.int/cop/" ��http://www.itu.int/cop/�

� 	� HYPERLINK "http://www.itu.int/ITU-D/cyb/telecentre/portal-index.html" ��http://www.itu.int/ITU-D/cyb/telecentre/portal-index.html�

� 	� HYPERLINK "http://www.itu.int/ITU-D/finance/index.html" ��http://www.itu.int/ITU-D/finance/�

� 	� HYPERLINK "http://www.itu.int/ITU-D/finance/COSITU/COSITU_guide2-2007-en-es.pdf" ��http://www.itu.int/ITU-D/finance/COSITU/COSITU_guide2-2007-en-es.pdf�

� 	� HYPERLINK "http://www.itu.int/ITU-D/finance/work-cost-tariffs/events/tariff-seminars/Cost_modeling_training_Geneva08/index-results.html" ��http://www.itu.int/ITU-D/finance/work-cost-tariffs/events/tariff-seminars/Cost_modeling_training_Geneva08/index-results.html�

� 	� HYPERLINK "http://www.itu.int/ITU-D/finance/work-cost-tariffs/events/tariff-seminars/Executive_level_training_Geneva_10-11Nov08/index-results.html" ��http://www.itu.int/ITU-D/finance/work-cost-tariffs/events/tariff-seminars/Executive_level_training_Geneva_10-11Nov08/index-results.html�

� 	� HYPERLINK "http://www.ictregulationtoolkit.org" ��http://www.ictregulationtoolkit.org�

� 	� HYPERLINK "http://www.itu.int/ITU-D/finance/" ��http://www.itu.int/ITU-D/finance/�

� 	� HYPERLINK "http://www.itu.int/ITU-D/ICTEYE/TariffPolicies/TariffPolicies.aspx" ��http://www.itu.int/ITU-D/ICTEYE/TariffPolicies/TariffPolicies.aspx�.

� 	� HYPERLINK "http://www.itu.int/ITU-D/finance/work-cost-tariffs/events/tariff-seminars/Geneva-SG-08/index-results.html" ��http://www.itu.int/ITU-D/finance/work-cost-tariffs/events/tariff-seminars/Geneva-SG-08/index-results.html�

� 	e.g., learning management systems (LMS), knowledge portals, wikis, blogs, social networking, collaboration tools, forums, online training resources, etc.

� 	� HYPERLINK "http://www.ituglobalsymposium2008.info/" ��http://www.ituglobalsymposium2008.info/�

� 	� HYPERLINK "http://academy.itu.int" ��http://academy.itu.int�

� 	� HYPERLINK "http://www.itu.int/ITU-D/hrd/wghrd/doc/survey-report2009/D-LDC-HRD.ICTSURV-2008-PDF-E.pdf" ��http://www.itu.int/ITU-D/hrd/wghrd/doc/survey-report2009/D-LDC-HRD.ICTSURV-2008-PDF-E.pdf�

� 	� HYPERLINK "http://www.itu.int/ITU-D/hrd/itci/" ��http://www.itu.int/ITU-D/hrd/itci/�

� 	� HYPERLINK "http://www.itu.int/ITU-D/asp/CMS/Events/2009/PacMinForum/PacMinForum.asp" ��http://www.itu.int/ITU-D/asp/CMS/Events/2009/PacMinForum/PacMinForum.asp�

� 	� HYPERLINK "http://academy.itu.int/file.php/44/itu-academy-module/player.html" ��http://academy.itu.int/file.php/44/itu-academy-module/player.html�

� 	� HYPERLINK "http://academy.itu.int" ��http://academy.itu.int�

� Coverage of ITU’s report launched at the General Assembly mid-term review is available at: � HYPERLINK "http://www.itu.int/ITU-D/ldc/newslog/CategoryView,category,ICT%20progress.aspx" ��http://www.itu.int/ITU-D/ldc/newslog/CategoryView,category,ICT%20progress.aspx�

Detailed documentation on the mid-term review is available at: � HYPERLINK "http://www.unohrlls.org/en/ldc/166/" ��http://www.unohrlls.org/en/ldc/166/�

� ITU initially began providing assistance to LDCs under Resolution 19 (Malaga�Torremolinos, 1973) of the Plenipotentiary Conference on an ad hoc basis to meet certain gaps at the request of administrations. Well programmed concentrated assistance delivery was put in place by the World Telecommunication Development Conference that was held in Valetta in 1998 (WTDC-98); the delivery of this assistance was refined further by the WTDC-02 and WTDC-06.

� � HYPERLINK "http://www.itu.int/ITU-D/ldc" ��www.itu.int/ITU-D/ldc�

� � HYPERLINK "http://www.itu.int/ITU-D/emergencytelecoms/response/index.html" ��http://www.itu.int/ITU-D/emergencytelecoms/response/�

� � HYPERLINK "http://www.itu.int/ITU-D/emergencytelecoms/partnerships.html" ��http://www.itu.int/ITU-D/emergencytelecoms/partnerships.html�

� � HYPERLINK "http://www.itu.int/ITU-D/study_groups/SGP_2006-2010/SG1/SG1Quest.html" ��http://www.itu.int/ITU-D/study_groups/SGP_2006-2010/SG1/SG1Quest.html�

� � HYPERLINK "http://www.itu.int/ITU-D/study_groups/SGP_2006-2010/SG2/SG2Quest.html" ��http://www.itu.int/ITU-D/study_groups/SGP_2006-2010/SG2/SG2Quest.html�

� � HYPERLINK "http://www.itu.int/ITU-D/ict/publications/world/world.html" ��http://www.itu.int/ITU-D/ict/publications/world/world.html�

� � HYPERLINK "http://www.itu.int/ITU-D/ICTEYE/Indicators/Indicators.aspx" ��http://www.itu.int/ITU-D/ICTEYE/Indicators/Indicators.aspx�

� � HYPERLINK "http://www.itu.int/ITU-D/ict/publications/" ��http://www.itu.int/ITU-D/ict/publications/�

� � HYPERLINK "http://www.itu.int/partners" ��www.itu.int/partners�

� � HYPERLINK "http://www.itu.int/ITU-D/connect/africa/2007/summit/index.html" ��www.itu.int/ITU-D/connect/africa/2007/summit/�

� � HYPERLINK "http://www.itu.int/ITU-D/youth/YouthIncentiveScheme/index.html" ��http://www.itu.int/ITU-D/youth/YouthIncentiveScheme/�

� � HYPERLINK "http://www.itu.int/AFRICA2008/forum/youth.html" ��http://www.itu.int/AFRICA2008/forum/youth.html�

� � HYPERLINK "http://www.itu.int/ASIA2008/forum/index.html" ��http://www.itu.int/ASIA2008/forum/�

� � HYPERLINK "http://www.itu.int/ITU-D/sis/PwDs/index.html" ��http://www.itu.int/ITU-D/sis/PwDs/�

� �HYPERLINK "http://www.itu.int/wsis/c2/docs/2008-May-19/meeting_documents.html"��http://www.itu.int/wsis/c2/docs/2008-May-19/meeting_documents.html�

� � HYPERLINK "http://www.itu.int/wtisd/2008/call-for-action.html" ��http://www.itu.int/wtisd/2008/call-for-action.html�

� � HYPERLINK "http://www.itu.int/themes/accessibility/dc/index.html" ��http://www.itu.int/themes/accessibility/dc/�

� � HYPERLINK "http://www.itu.int/md/D06-SG01-C-0219/en" ��http://www.itu.int/md/D06-SG01-C-0219/en�

� � HYPERLINK "http://www.itu.int/ITU-D/CDS/gq/sgq20-1.html" ��http://www.itu.int/ITU-D/CDS/gq/sgq20-1.html�

Contact point:
Name/Organization/Entity:
E. Behdad, Chief, BDT/PRI

Phone number:
+41 22 730 5448

Email:
behdad@itu.int
P:\ENG\ITU-D\CONF-D\RPM\RPM-EUR\000\003E.w11
19/11/2009
19/11/2009

