
ITU-D/RPM-EUR09/05-E
Page 7

	Telecommunication
Development Sector


	[image: image1.png]


	Regional Preparatory Meeting for the Europe
Region for WTDC-10
	

	Andorra la Vella, Andorra, 1-3 December 2009
	

	
	

	
	Document RPM-EUR09/05-E

	
	6 october 2009

	
	Original: English

	

	SOURCE:
	Telecommunication Standardization Bureau

	DOCUMENT TITLE:
	Summary of ITU-T Action Plan for WTSA-08 Resolutions (Johannesburg, 2008) which include reference to ITU-D/BDT


Summary: The ITU World Telecommunication Standardization Assembly (WTSA-08; 21 – 30 October 2008, Johannesburg, South Africa) adopted 49 Resolutions, 21 of which were new.

Below please find a list of 17 Resolutions which call for collaboration with ITU-D/BDT, together with excerpts from the Resolutions requiring actions (“resolves”, “instructs”) related to ITU-D/BDT and (high‑level) action items.
The complete WTSA-08 Action Plan of ITU-T/TSB as of mid-April 2009 is available at www.itu.int/md/T09-TSAG-090428-TD-GEN-0018/en.
Action required: The Regional Preparatory Meeting of WTDC is invited to consider these WTSA-08 Resolutions which call for collaboration with ITU-D/BDT.
	Res'n #
 
	WTSA-2008 Resolutions that explicitly mention cooperation with ITU-D


	17
	Resolution 17 - Telecommunication standardization in relation to the interests of developing countries

	26
	Resolution 26 - Assistance to regional groups of Study Group 3

	29
	Resolution 29 - Alternative calling procedures on international telecommunication networks

	38
	Resolution 38 - Coordination among ITU-T, ITU-R and ITU-D for activities relating to IMT

	44
	Resolution 44 - Bridging the standardization gap between developing and developed countries

	50
	Resolution 50 - Cybersecurity

	52
	Resolution 52 - Countering and combating spam

	53
	Resolution 53 - Establishment of a workshop and seminar coordination group

	54
	Resolution 54 - Creation of regional groups

	56
	Resolution 56 - Roles of TSAG and ITU-T study group vice-chairmen from developing countries

	57
	Resolution 57 - Strengthening coordination and cooperation among ITU-R, ITU-T and ITU-D on matters of mutual interest

	58
	Resolution 58 - Encourage the creation of national Computer Incident Response Teams, particularly for developing countries

	64
	Resolution 64 - IP address allocation and encouraging the deployment of IPv6

	70
	Resolution 70 - Telecommunication/ICT accessibility for persons with disabilities

	72
	Resolution 72 - Measurement concerns related to human exposure to electromagnetic fields

	73
	Resolution 73 - Information and communications technologies and climate change

	76
	Resolution 76 - Studies related to conformance and interoperability testing, assistance to developing countries, and a possible future ITU mark programme


WTSA-08 Resolution 17 “Telecommunication standardization in relation to the interests of developing countries”
resolves
1
to request the Director of TSB to cooperate with the ITU regional offices, including the possibility of holding ITU‑T meetings in the regions;

instructs the Director of the Telecommunication Standardization Bureau

2
to provide, subject to a decision of the Council, the Telecommunication Development Bureau with all the necessary support with a view to:… 

•
assisting and advising in the organization and holding of information meetings …;

•
assisting developing countries with their studies in respect of their priority questions, such as, but not limited to, VoIP, mobile technology, multimedia, emergency and disaster relief, security of networks, next-generation networks (NGN), the transition from IPv4 to IPv6, triple and quadruple play and cybersecurity;

•
encouraging and supporting the establishment and operation of flagship groups …;

•
working with Sector Members, manufacturers, academia and research and development organizations in particular, on exchanging information on new technologies and requirements of developing countries, and on providing technical assistance to encourage the establishment of standardization programmes in academia and research and development organizations in the field of information and communication technology; …
•
developing standardization activities in the regional offices;…
•
continuing and consolidating the efforts on NGN deployment studies and standards-development activities,…

further instructs the study groups

3
to take appropriate steps to have studies carried out on questions connected with standardization which are identified by world telecommunication development conferences;…
4
to continue liaising with study groups of the ITU Telecommunication Development Sector, where appropriate, when developing new or revised ITU-T Recommendations, on the specific needs and requirements of developing countries, in order to broaden the appeal and applicability of the Recommendations in those countries.

Action items: Study Groups, workshops and seminars to be held in the regions, with trial of web-based feedback analysis tool (2nd quarter 2009); preparation of handbooks; development of ITU-T tutorial information; cooperation with Regional Offices and Regional Organizations; granting fellowships; creation of regional groups.
WTSA-08 Resolution 26 “Assistance to regional groups of Study Group 3 (Tariff and accounting principles including related telecommunication economic and policy issues)”

calls upon the Director of the Telecommunication Standardization Bureau

to cooperate with the Director of the Telecommunication Development Bureau in order to:

i)
continue to provide specific assistance to the current and future regional groups of Study Group 3 for pursuing the study of the methods and/or methodologies and criteria to be used in setting rates and collection charges;…
iii)
take appropriate steps to facilitate meetings of the current and future regional groups of Study Group 3 and promote the necessary synergies between the two Sectors.

Action items: Secretariat support to accommodate regional group requests for meetings and IT capabilities.

WTSA-08 Resolution 29 “Alternative calling procedures on international telecommunication networks”

calls upon the Director of the Telecommunication Standardization Bureau

to cooperate with the Director of the Telecommunication Development Bureau in order to facilitate the participation of countries with economies in transition, developing countries, and especially least developed countries, in these studies and to take care of such studies.

Action items: ITU-T Study Groups 2 and 3 continue studies; TSB counsellor to provide relevant information to regional groups of SG3; use of electronic working methods; granting fellowships for participation in Study Groups 2 and 3

WTSA-08 Resolution 38 “Coordination among ITU-T, ITU-R and ITU-D for activities relating to IMT”

resolves
2
that the effective coordination currently established between ITU-T, ITU-R and ITU-D for activities relating to IMT be continued so as to ensure full alignment and harmonization of the work programmes, including the roadmaps, of the three Sectors,

encourages the Directors of the three Bureaux

to investigate new ways to improve the efficiency of ITU work on IMT.

Action items: Continue the existing, satisfactory liaison among involved SGs/WPs; continued communication among the responsible engineers in the Bureaux, including response to any identified operational issues affecting the efficiency of ongoing and future work on IMT. Determine if Edition 2 of handbook on deployment of IMT will be required.

WTSA-08 Resolution 44 “Bridging the standardization gap between developing and developed countries”

resolves…
3
to encourage more highly developed countries to establish cooperation programmes with developing countries in the drafting of national technical regulations and conformity assessment procedures as a way of assimilating information technologies and telecommunications and incorporating them into world standardization activities, and to establish regulatory cooperation programmes through the Telecommunication Developing Bureau (BDT);

4
… voluntary contributions towards a fund for bridging the standardization gap should be encouraged, and a management mechanism for this fund should be implemented by TSB in close coordination with BDT for the purpose of implementing the action plan,… 

invites the Director of the Telecommunication Standardization Bureau 

to work closely with the Directors of BDT and BR in order to encourage the formation of partnerships under the patronage of ITU-T as one of the means for financing the action plan,…
Annex (to Resolution 44): Action plan for the implementation of Resolution 123 (Rev. Antalya, 2006) of the Plenipotentiary Conference 

I 
Programme 1: Strengthening standard-making capabilities

II
Programme 2: Assisting developing countries in enhancing efforts in respect of standards application …
III
Programme 3: Human resource building …
IV
Programme 4: Flagship groups for bridging the standardization gap

V
Programme 5: Fundraising for bridging the standardization gap

Action items: Presentations on Bridging the Standardization Gap (BSG) made generally available; training course sponsored by World Standardization Cooperation (comprising ITU, ISO, IEC) to be offered at least bi-annually; BSG seminars offered in conjunction with Regional Development Forums; training sessions for new participants; dedicated web pages in ITU-T website; improved electronic working methods; granting of fellowships; encourage meetings in the regions; Kaleidescope Event for increased participation of academia; support of partnership projects; solicit voluntary contributions for BSG fund; continuation and growth of Young Delegates Group.

WTSA-08 Resolution 50 “Cybersecurity”

resolves …
3
that ITU-T should work closely with ITU-D, particularly in the context of Question 22/1;
instructs the Director of the Telecommunication Standardization Bureau

1
to prepare, in building upon the information base associated with the ICT Security Standards Roadmap and the ITU-D efforts on cybersecurity, and with the assistance of other relevant organizations, an inventory of national, regional and international initiatives and activities to promote, to the maximum extent possible, the worldwide harmonization of strategies and approaches in this critically important area; 

Action items: Cooperate with BDT in accordance with WTDC Resolution 45 (Doha, 2006). SG experts to identify related work outside ITU; invite outside experts to participate, as required, in ITU-T work; identify cybersecurity issues in ITU-T Recommendations and utilize Implementers Guides to document the issues and solutions. Determine most appropriate means to enhance or update material in Security Roadmap; SG17 to review outputs of ITU-D Q22/1 (Best practices for developing a culture of Cybersecurity).

WTSA-08 Resolution 52 “Countering and combating spam”
instructs the Director of the Telecommunication Standardization Bureau 

2
to continue to cooperate with the Secretary-General's initiative on cybersecurity and with the Telecommunication Development Bureau in relation to any item concerning cybersecurity in accordance with Resolution 45 (Doha, 2006) of the World Telecommunication Development Conference, and to ensure coordination among these different activities,

Action items: Cooperate with BDT in accordance with WTDC Resolution 45 (Doha, 2006). Continue work plan for ITU-T SG17/TISPAN cooperation; consider development of manual on countering and combating spam.

WTSA-08 Resolution 53 “Establishment of a workshop and seminar coordination group (WSG)”

instructs the Director of the Telecommunication Standardization Bureau

to work closely with the Directors of the other Bureaux and provide all necessary support and advice to WSG in its task of encouraging and strengthening the participation of countries in the workshop and seminar activities of ITU-T within the existing budgetary allocation.

Action items: Share proposed workshop and seminar programmes at early planning stage, at least semi-annually, with aim to collaborate when possible and avoid conflicting or overlapping programmes. Periodic meetings among upper Bureau management to examine changes to workshop/seminar programmes of all Sectors. TSAG (April 2009) to develop further guidelines for workshop and seminar coordination group and appoint Chairman and Vicechairmen. TSAG to implement new Recommendation ITU-T A.31 on guidelines and coordination requirements for the organization of ITU-T workshops and seminars.

WTSA-08 Resolution 54 “Creation of regional groups”

instructs the Director of the Telecommunication Standardization Bureau, in collaboration with the Director of the Telecommunication Development Bureau, within available resources 

1
to provide all necessary support for creating and ensuring the smooth functioning of the regional groups;

2
to take all necessary measures to facilitate the organization of meetings and workshops of those groups;…
Action items: Notify Director of BDT on any intent by an ITU-T study group to create a new regional group; determine if existing resources can be used; ensure study group representative and counsellor consult with relevant Regional Office for assistance in establishing regional groups. TSB to develop implementation guidelines for use by all ITU-T study groups. Report to last Council meeting prior to WTSA-12.

WTSA-08 Resolution 56 “Roles of TSAG and ITU-T study group vice-chairmen from developing countries”

resolves
2
that the ITU regional offices shall assist the vice-chairmen, within the offices' budgets, to mobilize members within their respective regions for increased standardization participation,

Action items: Study Group Vice Chairman from a developing country to submit their mobilization report to the next study group or TSAG meeting; piggy-back ITU-T-related training programmes with other regional events organized by the regional offices; identify existing and planned BDT activities relevant to this Resolution; Director of TSB to submit appropriate budget request, at the appropriate time, for each biennial budget.

WTSA-08 Resolution 57 “Strengthening coordination and cooperation among ITU-R, ITU-T and ITU-D on matters of mutual interest”

resolves
2
to invite the Directors of the Radiocommunication (BR), Telecommunication Standardization (TSB) and Telecommunication Development (BDT) Bureaux to collaborate and report to the respective Sector advisory bodies on options for improving cooperation at the secretariat level to ensure that close coordination is maximized.

Action items: Review methods for cooperation and collaboration at the secretariat level in the periodic meeting of the Bureaux management; escalate to Management Coordination Group (MCG) as necessary. Each Bureau to report to their Advisory Group for development of revised work methods, as required. At each meeting of TSAG, identify new subjects that are of potential common interest and, during that same TSAG meeting, obtain response from the other two Sectors on their potential interest.

WTSA-08 Resolution 58 “Encourage the creation of national computer incident response teams, particularly for developing countries”

instructs the Director of the Telecommunication Standardization Bureau, in collaboration with the Director of the Telecommunication Development Bureau 

1
to identify best practices to establish CIRTs; 

2 
to identify where CIRTs are needed; 

3
to collaborate with international experts and bodies to establish national CIRTs; 

4 
to provide support, as appropriate, within existing budgetary resources;

5
to facilitate collaboration between national CIRTs, such as capacity building and exchange of information, within an appropriate framework,

Action items: BDT to provide information to TSB on where CIRTs are needed, based on work carried out under ITU-D Q.22/1; workshop is scheduled for Dakar in April 2009. ITU-T SG17, Question 3/17 will study CIRT creation and the possibility to provide guidelines. A correspondence group was authorized under Question 4/17 addressing trusted exchange of information such as that between CIRTs.

WTSA-08 Resolution 64 “IP address allocation and encouraging the deployment of IPv6”

instructs the Director of the Telecommunication Standardization Bureau, in close collaboration with the Director of the Telecommunication Development Bureau

1
to initiate a project to assist developing countries, responding to their regional needs as identified by the Telecommunication Development Bureau (BDT); this project should be carried out jointly by the Telecommunication Standardization Bureau (TSB) and BDT, taking into consideration the involvement of those partners willing to participate and to bring their expertise;

Action items: BDT to identify regional needs; jointly develop terms of reference for this project, including project initiation timelines; interim report by 30 June 2009 and final report by 30 August 2009. TSB to develop website by May 2009; prototype is already operational.

WTSA-08 Resolution 70 “Telecommunication/information and communication technology accessibility for persons with disabilities”

invites the Director of the Telecommunication Standardization Bureau…
3
to work collaboratively on accessibility-related activities with the Directors of the Radiocommunication Bureau (BR) and the Telecommunication Development Bureau (BDT), in particular concerning awareness and mainstreaming of telecommunication/ICT accessibility standards, reporting findings to the Council as appropriate;

4
to work collaboratively on accessibility-related activities with ITU-D, in particular developing programmes that enable developing countries to introduce services that allow persons with disabilities to utilize telecommunication services effectively;

Action items: Invite BR and BDT representatives to participate in the Joint Coordination Activity (JCA) on accessibility and human factors (JCA-AHF, under ITU-T SG2); bring this Resolution to the attention of the JCA-AHF; preliminary report to Council-10; final report to Council-11. Action plan for implementation of Resolution 70 include provisions for assessing accessibility of ITU services and facilities, awareness building programmes, identification of best practices for conformance to the United Nations Convention on the Rights of Persons with Disabilities, alternative methods to provide appropriate facilities for delegates with disabilities and resource estimates. Coordinate among three Sectors and General Secretariat, including periodic meetings of Bureaux management and elected officials.

WTSA-08 Resolution 72 “Measurement concerns related to human exposure to electromagnetic fields”

resolves
to invite ITU-T, in particular Study Group 5, to expand and accelerate its work and support in this domain, including but not limited to:…
iii)
cooperating on these issues with ITU-R Study Groups 1 and 6, and with Study Group 2 of the ITU Telecommunication Development Sector (ITU‑D) in the framework of Question 9‑2/2;

Action items: TSB to provide relevant information to BDT and the Regional Offices; include this topic in modalities of Resolution 44 (e.g., development of guidelines on how apply ITU-T Recommendations, compiling and maintaining a database of relevant information; organizing seminars in cooperation with BDT). EMF Workshop being planned; draft Recommendation K.guide to be approved in 2010; new work item in Question 3/5 to be approved on assisting developing countries in human exposure assessment; EMF-estimator software being enhanced.

WTSA-08 Resolution 73 “Information and communication technologies and climate change”

instructs the Director of the Telecommunication Standardization Bureau

3
to organize, in close collaboration with the Directors of the Telecommunication Development (BDT) and Radiocommunication (BR) Bureaux, workshops and seminars for developing countries, to raise awareness and identify their needs in this domain, as they are the most vulnerable countries affected by climate change;

Action items: Close coordination with BDT to take advantage of meetings at which this topic can be added to the agenda; preparation of an ITU-T standards programme presentation for use at workshop, seminars and other meetings attended by developing countries – following decision by TSAG (April 2009) on the future of this work within ITU-T, of the Focus Group on ICT and CC, and with other groups outside of ITU‑T; improvement of electronic working methods to enable increased participation of developing countries in ICT and Climate Change work of ITU-T, in particular to enable communication of their needs.

WTSA-08 Resolution 76 “Studies related to conformance and interoperability testing, assistance to developing countries, and a possible future ITU Mark programme”

instructs the Director of the Telecommunication Standardization Bureau
1
in cooperation with the Radiocommunication Bureau and the Telecommunication Development Bureau, to conduct exploratory activities in each region in order to identify and prioritize the problems faced by developing countries related to achieving interoperability of ICT equipment and services;

Action items: BDT to cooperate with TSB on the development of terms of reference for the exploratory activities to be conducted in each region by 1 June 2009; BDT to cooperate with other Bureaux in conducting these exploratory activities. Expert group has been appointed; report to Council-09.
____________[image: image2.png]


� Click Resolution number for link within this document


� Click Resolution title to download full text of the Resolution


Contact point:
Name/Organization/Entity:
M. Johnson, Director, ITU/TSB

Phone number:
+41 22 730 5851

Email:
Malcolm.johnson@itu.int

