
2

	[image: image1.png]-\.Q world summit

\ on the information society
Geneva 2003 - Tunis 2005

[image: image2.emf] [image: image3.jpg]=7

@

)

	BUILDING THE INFORMATION SOCIETY

	Joint Facilitation Meeting on WSIS Action Line C2, C4, C6

	Document ALC2C4C6/3/03-E

	
	16 May 2007

	
	Original: English

	
	

	Report on the Activities undertaken since the 2nd Consultation Meeting on Implementing WSIS Outcomes Related to Action Line C2

In accordance to the outcomes of the Consultation Meeting on Implementing WSIS Outcomes Related to Action Line C2 that took place on May 18, 2006, a number of actions have been listed for possible directions in further facilitating the process within the framework of the Action Line C2. Since then the ITU has taken the following actions:
· The virtual working space has been prepared and it is going to be officially launched during the Joint Facilitation Meeting on the Action Line C2, C4 and C6. The function abilities of the new WSIS Action Line C2 Portal provide fully transparent communication means for interaction among all stakeholders. It also enhances the possibility of virtual participation in the work of the ALC2 Group. For more information, please click here
.

· Plan of Action for the WSIS Action Line C2 has been elaborated and submitted for internal discussion within the ITU. The plan aims to facilitate the following activities:

· Promotion of National ICT-Strategies;

· Harmonization of the ICT Policies in the different regions;

· Development of regional and large-scale national initiatives;

· Launch of global thematic ICT Infrastructure initiatives for:

· “Public Access”;

· “ICT-Applications for Development”;

· “Broadband Connectivity through the Wired and Wireless Technologies”;

· “Large-scale ICT backbones”

· Development of a virtual financing platform;

· Deployment of an online tool for ICT Development Assessment.

· A Number of large scale projects have been identified as the potential project to be facilitated under WSIS Action Line C2. Nevertheless, the projects are still under negotiation and if finalized will be facilitated within the framework of the WSIS Action Line C2. For more information on the projects, please see here
. The list of projects includes:

· Harmonization of ICT Policies: Sub Saharan countries (43), (organizations involved: the EC and ITU);

· Harmonization of ICT Policies: Caribbean countries (17), (organizations involved: the EC and ITU)

· Capacity Building of ICT Policies, Pacific Island States (14), (organizations involved: the EC and ITU)

· International fibre optics: Infinity project West Africa,
(organizations involved: IWTGC)

· ICT Applications and satellite diversity : Pacific Island States,
(organizations involved: ITU)
· The general secretariat of the ITU conducted the query on the national e-strategies and the coordination mechanisms for the WSIS Implementation at the national level. As of 25 April 2007, approximately 40 countries reported to the ITU. The results of the query are available here
.
· Simultaneously, the ITU circulated the new request for updating information and submitting new project descriptions to the WSIS Stocktaking database. More than two hundred new projects focusing on the information and communication infrastructure have been registered in the system. To consult the projects, please see WSIS Stocktaking page
.
· In addition, the ITU continues its efforts in working on facilitation of the development of information and communication infrastructure worldwide. Due to the Operation Plan of the Telecommunication Development Bureau the ITU is planning approximately 50 activities in 2007 that are directly related to the WSIS Action Line C2. More information on these projects can be found in the Operational Plan
. The list of activities includes:

· 11 activities related to policy, regulatory and law related issues on ICT development;
· 38 activities related to network development, broadband connectivity, access in rural areas;

· 5 activities related to radio frequency spectrum planning;

· 3 activities related to broadcasting related issues (Digital Terrestrial Broadcasting Network).
· Moreover, following the decisions of the World Telecommunication Development Conference 2006 (WTDC-06) the ITU continues working on twenty five regional initiatives facilitating development of the information and communication infrastructure in the following regions:
· Africa Region
· Commonwealth of Independent States
· Arab Region
· Asia-Pacific Region
· Americas Region.
More information on the regional initiatives may be found here
.

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

� � HYPERLINK "http://www.itu.int/wsis/c2/projects/index.html" ��http://www.itu.int/wsis/c2/projects/index.html�

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

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

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

� � HYPERLINK "http://www.itu.int/wsis/c2/docs/may-18/08.pdf" ��http://www.itu.int/wsis/c2/docs/may-18/08.pdf�

