- 14 -

WG-SP-FP-06/06

	 [image: image1.png]

	Working Group for the
elaboration of the Draft Strategic Plan and
the Draft Financial Plan, 2008-2011
	Document: WG-SP-FP-06/06

	
	
	25 January 2006

	
	
	English

	2nd meeting, Geneva, 30-31 January 2006
	

	

	Working Group Chair

	workinG Draft of ITU Strategic Plan 2008-2011 (parts I, II, iii and IV)

PART I - The Union and its membership

1
The mission and nature of the Union

1.1
Article 2 of the ITU Constitution states that the International Telecommunication Union is an intergovernmental organization in which Member States, and Sector Members, having well defined rights and obligations, and having due regard to the principle of universality and the desirability of universal participation, shall cooperate for the fulfilment of the purposes of the Union, as set out in Article 1 of the Constitution.

1.2
No. 70 and 70A (Article 10) of the Constitution tasks the ITU Council with preparing a report on the policy and strategic planning recommended for the Union, together with their financial implications, in keeping with the guidelines established by the Plenipotentiary Conference to ensure that the Union's policies and strategies fully respond to the constantly changing telecommunication environment.

2
The telecommunication environment and its implications for the Union

2.1
Over the last four years, many developments have occurred in telecommunications and the broader information and communication technologies (ICT) environment that have significant implications for ITU as a whole. These developments include (not listed in any special order):

2.1.1
the convergence of technological platforms for telecommunication, information delivery, broadcasting and computing and the deployment of common network infrastructures for multiple communication services and applications;
2.1.2
the continued growth of the Internet and other IP-based platforms and related services, and the deployment of national and regional IP-based backbone networks;
2.1.3
the continuing rapid development of wireless and mobile communications, the fastest-growing segments in the history of the communications industry, and their convergence with both fixed lines and broadcasting services;
2.1.4
the need for market-driven, high-quality, global standards which are developed rapidly, and which ensure global connectivity, reliability and security of global communication networks;
2.1.5
the substantial investment of resources being made by service providers and equipment manufacturers for standards-making in Next Generation Networks, which represent a progression from separate PSTN, mobile and IP-based networks to a unified telecommunications network for electronic communications, based on IP;
2.1.6
new threats and challenges to the efficient operation and integrity of communication networks, notably from spam, online fraud, viruses and broader cybersecurity considerations, including privacy and data protection;

2.1.7
the delivery of audio-visual content over a wide variety of new platforms, including both fixed and mobile networks, resulting in increased competition for media distribution;

2.1.8
the trend towards separation of operational and regulatory functions, and the creation of many new independent telecommunication regulatory bodies, as well as the growing role of regional organizations;
2.1.9
continuing market liberalization, including the opening of markets to competition, greater private sector participation, and licensing of new market entrants;

2.1.10
the trend away from sector-specific policies and regulation to the treatment of electronic communications in a broader sense and the challenges this represents for national policy-makers and regulators, particularly in capacity building for developing economies in transitioning to this new paradigm;
2.1.11
significant differences, within and amongst Member States, both in deployment of communication infrastructures and in the capability to use them to access information (digital divide), resulting from several factors, including the associated costs;
2.1.12
increased awareness of the role of ICTs as a tool for the overall development of society and recognition that robust national communication infrastructures are a fundamental underpinning layer for networked economies and the Information Society;

2.1.13
the use of the six working languages of the Union, within available budgetary resources, to facilitate effective participation in its work by all countries;
2.1.14
a need to engage representatives of new actors, including civil society, in the work of the Union, especially as it relates to the emerging Information Society;
2.1.15
the need to raise greater public awareness of the Union’s mandate, role and activities as well as broader access to the Union’s resources for the general public and other actors involved in the emerging Information Society;
2.1.16 shortage of the financial and human resources available to support the Union's activities.

3
Strategic orientations and goals

3.1
A continuing challenge facing the Union in the 2008-2011 timeframe is to remain a pre‑eminent intergovernmental organization where Member States, Sector Members, Associates, and civil society work together to enable the growth and sustained development of telecommunications and information networks, and to facilitate universal access so that people everywhere can participate in, and benefit from, the emerging Information Society.

3.2
The general goals, strategies and priorities of the Union are achieved through the activities of the Plenipotentiary Conference, the Council, conferences, assemblies, and its three Sectors. The General Secretariat supports these activities, in particular through the provision of conference services, centralized common services, information services, legal services, financial planning and cost control, human resource management, as well as services delivered directly to the membership such as TELECOM events. One of the Union's more important activities is its role, as part of a multi-stakeholder process, in the follow-up and implementation of the World Summit on the Information Society (WSIS). The purposes of the Union, as set out in Article 1 of the Constitution, apply to the Union as a whole, so its organizational units share a number of strategic orientations and goals for the 2008-2011 period.

3.3
The main objective of the ITU is to remain a pre‑eminent intergovernmental organization where Member States, Sector Members, Associates, and civil society work together to enable the growth and sustained development of telecommunications and information networks, and to facilitate universal access so that people everywhere can participate in, and benefit from, the emerging Information Society. The ITU can achieve this overall objective by:
Goal 1:

Maintaining and extending international cooperation among all Member States and with relevant regional organizations for the improvement and rational use of telecommunications and information technology of all kinds, taking the leading role in United Nations system initiatives on information and communication technologies (ICTs).

Goal 2:
Assisting with bridging the international digital divide in ICTs, by facilitating development of fully interconnected and interoperable networks and services to promote global connectivity and by playing an appropriate role in the multi-stakeholder process for the follow-up and implementation of the outcomes of the World Summit on the Information Society (WSIS).

Goal 3:

Widening the Union's membership, extending and facilitating cooperative participation of an increasing number of administrations and organizations, as well as new actors, including representatives of civil society.

Goal 4:

Developing tools, based on contributions from members, to safeguard the efficient operation, integrity, interoperability and security of networks.

Goal 5:

Continuing to improve the efficiency and effectiveness of ITU's structures and services and their relevance to the membership and the wider global community.
Goal 6:
Disseminating information and know-how to provide the membership and the wider community, particularly developing countries, with capabilities to leverage the benefits, inter alia, of private sector participation, competition, globalization and technological change in their ICT sector.

Goal 7:

Promoting the development of an enabling environment that assists governments to foster supportive, transparent, pro-competitive and predictable policies, as well as a legal and regulatory framework that provides appropriate incentives for investment and community development in the Information Society.
PART II - The Sectors

4
Radiocommunication Sector (ITU-R)

4.1
The mission of the ITU Radiocommunication Sector is to ensure, inter alia, consistent with application of Articles 1 and 12 of the ITU Constitution, the rational, equitable, efficient and economical use of the radio frequency spectrum by all radiocommunication services, including those using satellite orbits, and to carry out studies and approve Recommendations on radiocommunication matters.
4.2
The ITU-R has five main objectives (not listed in any special order):

4.2.1
Objective 1: Promote, foster, and ensure coordination in maintaining and extending cooperation among all Member States, Sector Members, and Associates, in decision-making on radiocommunication issues, as appropriate, and in particular on radiocommunication services;

4.2.2
Objective 2: Meet the requirements of the membership for spectrum and orbit access in application of Article 44 of the ITU Constitution, in light, inter alia, of the accelerating convergence of radiocommunication services;

4.2.3
Objective 3: Produce recommendations on radiocommunication services to achieve connectivity and interoperability, in applying modern ICTs;

4.2.4
Objective 4: Respond to needs of the membership by disseminating information and know-how on radiocommunication issues by publishing and distributing relevant materials, in coordination and collaboration, as appropriate, with the other Bureaus and the General Secretariat;

4.2.5
Objective 5: Provide support and assistance to the membership, mainly to developing countries, in relation to radiocommunication matters, information and communication network infrastructure and applications, and in particular with respect to (a) bridging the digital divide; (b) gaining equitable access to the radio-frequency spectrum and to satellite orbits; and (c) producing relevant training for capacity building.

4.3.
In line with the results-based budgeting approach, these objectives are linked to ITU-R outputs as set out below:
ITU-R Objectives and Outputs
	
	Objective 1
Promote coordination and collaboration among members

	Objective 2
Meet requirements relating to spectrum and orbit access
 (Art. 44 of Constitution)
	Objective 3 Produce recommendations to achieve connectivity and interoperability

	Objective 4
Disseminate information and

know-how

	Objective 5
Support and assist membership, in particular developing countries

	WRC
	x
	
	
	
	

	RRC
	x
	
	
	
	

	Radio Regs Board
	x
	
	
	
	

	Radiocomm. Assemblies
	x
	
	
	
	

	RAG
	x
	
	
	
	

	Processing space notices & other related activities
	
	x
	
	
	

	Processing of terrestrial notices & other related activities
	
	x
	
	
	

	Study Groups, WPs, Task and Joint Groups
	
	
	x
	
	

	ITU-R
Publications
	
	
	
	x
	

	Assistance to members, in particular developing countries and LDCs
	
	
	
	
	x

	Liaison/support for development activities
	
	
	
	
	x

	Seminars
	
	
	
	
	x

5
Telecommunication Standardization Sector (ITU-T)

5.1
The mission of the ITU Telecommunication Standardization Sector is to be the unique worldwide venue for industry and government to work together to foster the development and use of open, interoperable, non-discriminatory and demand-driven international standards that take into account the needs of users in order to create an environment where users can access affordable services worldwide regardless of underlying technology, particularly in developing countries.
5.2
The six high-priority outputs for the ITU-T are the following: WTSA, TSAG, ITU-T Study Groups, Workshops, ITU-T Publications, Promotion. The ITU-T has seven main objectives (not listed in any special order):

5.2.1
Objective 1: Develop and publish the required global standards at the right time;

5.2.2
Objective 2: Identify relevant areas for future standardization projects to be initiated within the ITU-T;

5.2.3
Objective 3: Provide the most efficient, attractive and effective forum for the development of international standards consistent with the needs and interests of the membership;

5.2.4
Objective 4: Promote the value of ITU-T to attract increased membership, recognizing the choice of members and non-members to commit their resources to ITU-T and other standards bodies;

5.2.5
Objective 5: Respond to the needs of the membership and others by disseminating information and know-how through the publication and distribution of relevant materials, in coordination and collaboration, as appropriate, with the other Bureaus and the General Secretariat;

5.2.6
Objective 6: Cooperate and collaborate with other ITU Sectors, standardization bodies and relevant entities;

5.2.7
Objective 7: Provide support and assistance to the membership, mainly to developing countries, in relation to standardization matters, information and communication network infrastructure and applications, and in particular with respect to (a) bridging the digital divide, and (b) producing relevant training for capacity building.

5.3
In line with the results-based approach, these objectives are linked to ITU-T outputs as set out below:

ITU-T Objectives and Outputs

	
	Objective 1
Develop and publish timely global standards
	Objective 2
Identify relevant areas for future standardi-zation projects
	Objective 3
Provide an effective standardi-zation in the interest of members

	Objective 4
Promote value of ITU-T to attract increased membership
	Objective 5

Disseminate information and know-how

	Objective 6

Cooperate and collaborate with other Sectors and standards bodies

	Objective 7

Provide support and assistance to members, in particular developing countries

	WTSA
	x
	x
	x
	
	
	
	x

	WTSA Regional Consul-
tation
	
	
	
	x
	x
	
	x

	TSAG
	x
	x
	x
	x
	
	x
	

	Study Groups
	x
	x
	
	x
	x
	x
	x

	Workshops
	x
	x
	
	x
	x
	x
	x

	ITU-T Publications
	x
	
	x
	x
	x
	
	x

	ITU Operational Bulletin
	
	
	
	
	x
	
	

	Database Publications
	
	
	x
	
	
	x
	x

	UIFN Registrar
	
	
	
	
	x
	
	

	UIPRN/
UISCN Registrar
	
	
	
	
	x
	
	

	ITU-T general assistance and cooperation
	
	
	
	x
	x
	x
	x

	Promotion
	
	x
	
	x
	x
	
	x

6
Telecommunication Development Sector (ITU-D)

6.1
The mission of the ITU-D is to be the pre-eminent promoter and catalyst for telecommunications/ICT development and the bridge between relevant partners involved in ICTs, with a view to fostering equitable and sustainable access to innovative and affordable services, especially in developing and least developed countries, while at the same time developing synergies between relevant outcomes of WSIS and the programmes and activities of ITU-D.

6.2
The four high-priority outputs for the ITU-D are the following (in order of priority):
· international cooperation (WTDC and conferences),
· programmes and assistance to members,
· global and regional initiatives, and
· study groups.
6.3
The ITU-D has seven main objectives (not listed in any special order):

6.3.1
Objective 1: To organize and strengthen cooperation among ITU-D Members and between ITU-D and other stakeholders, taking into consideration the results of WSIS.
6.3.2
Objective 2: To foster an environment that promotes the development of telecommunications/ICT networks and services, in particular in policy, legal and regulatory domains.
6.3.3
Objective 3: To support identification of relevant projects to promote investment in telecommunications/ICT related ventures, including through private and public partnerships where applicable.

6.3.4
Objective 4: To respond to the needs of the ITU-D Membership and others by disseminating relevant information and know-how by publishing and distributing materials in coordination and collaboration as appropriate, with the other ITU Bureaus and the General Secretariat.

6.3.5
Objective 5: To support telecommunications/ICT networks and services deployment and operations with a view to fostering their secure, sustainable and affordable access and use by all segments of society. Particular attention is to be given to the implementation of global and regional initiatives and projects.
6.3.6
Objective 6: To assist developing countries, particularly LDCs, and transition economies, in building human, institutional and organizational capacity through training and dissemination of pertinent information on human resource management development for managers and decision-makers.
6.3.7
Objective 7: To undertake economic, financial and technical studies on questions related to the development of telecommunications/ICT, in conformity with the mandate of the ITU-D Study Groups and communicate the results as appropriate.

6.4
In line with the results-based budgeting approach, these objectives are linked to ITU-D outputs as set out below (the original 19 ITU-D outputs have been consolidated into 12 items in order to facilitate readability):
ITU-D Objectives and Outputs

	
	Objective 1
Organize and strengthen cooperation among its members in light of WSIS
	Objective 2
Foster an environ-ment for developing ICT networks
	Objective 3
Identifi-cation of relevant projects to promote investment in ICTs
	Objective 4
Disseminate information and know-how to
ITU-D membership

	Objective 5

Support ICT networks and services with a view to fostering sustainability and affordability
	Objective 6

Assist developing countries, in particular LDCs and transition economies, in capacity building

	Objective 7

Undertake studies on questions related to the development of ICTs

	WTDC and Regional TDC
	x
	
	
	
	
	
	

	Study Groups
	x
	x
	
	
	x
	
	x

	TDAG
	x
	
	
	
	
	
	

	Regulatory Reform
	x
	x
	x
	
	
	x
	

	Technologies and Telecom Network Development
	
	x
	x
	
	x
	x
	x

	e-strategies, e-services,
e-applications
	
	x
	x
	
	x
	x
	x

	Economics and finance
	
	x
	x
	
	x
	x
	x

	Human capacity building
	
	
	
	
	
	x
	

	Special Programme for LDCs
	
	x
	x
	x
	x
	x
	x

	Statistics and ICT information
	
	
	
	x
	
	x
	

	Partnership and promotion
	x
	
	x
	x
	
	
	

	Global and regional initiatives
	x
	
	x
	x
	x
	x
	

PART III - The secretariat

7.1
The mission of the ITU Secretariat is to provide high-quality, timely and efficient services to the membership of the Union, as identified in the Constitution and Convention, and to carry out other duties and responsibilities as identified in resolutions and decisions of the Plenipotentiary Conference, Council, Conferences and Assemblies. In consultation and at the request of the membership, in the context of increasingly rapid changes in technology and the telecommunications environment, the Secretariat should identify strategies for better information exchange among ITU Members, establish efficient corporate management structures, and assist the membership in identifying a vision for the future direction and continuing relevance of the Union.
7.2
The three high-priority outputs of the Secretariat are (listed in no special order): ITU Plenipotentiary, Council and Working Groups, and the World Summit on the Information Society (WSIS). The Secretariat has five main objectives (listed in no particular order):

7.2.1
Objective 1: To provide the membership, the Council and the Plenipotentiary Conference with accurate, timely, coherent and transparent information on ITU programs and activities and their financial implications, including the thorough application of the principles of cost-recovery and the identification of new sources of funding, as required.
7.2.2
Objective 2: To progressively improve the efficiency of the operation of the Union, through financial accountability (e.g. based on results-based budgeting and clearer linkages between costs and activities), demonstration of results, effective management of conferences, provision of cost-effective information services, enhanced security, effective recruitment policies, and, where appropriate, outsourcing.
7.2.3
Objective 3: To assist in facilitating access to ICTs and in promoting global connectivity (“Connect the World”). In this context, the Secretariat should take a key role in facilitating the implementation of WSIS outcomes.
7.2.4
Objective 4: To further enhance international cooperation and, where agreed by membership, to develop innovative mechanisms for such cooperation, and to act as the depository of international treaties and agreements, consistent with the purposes of ITU.
7.2.5

Objective 5: To improve the exchange of information among the membership and to promote the activities of ITU, through publications, policy and regulatory workshops, policy forums, external communications, and TELECOM exhibitions and forums, in order to increase membership, encourage the use of ITU products and services, and raise the overall visibility of the Union within the ICT industry and the international community as whole.
7.3
In line with the results-based budgeting approach, these objectives are linked to the inter-sectoral outputs of Union as set out below:
 Objectives and Outputs of the Secretariat
	
	Objective 1
Information to membership on activities and financial status

	Objective 2
Effective management of the Union
	Objective 3 Global connectivity and WSIS implementation

	Objective 4
International cooperation and agreements

	Objective 5

Information exchange and ITU promotion

	Plenipotentiary Conference
	x
	x
	x
	x
	

	WTPF
	
	
	
	x
	x

	Council and Working Groups
	x
	x
	x
	
	

	WSIS-General
	
	x
	x
	x
	

	Social Responsibility
	x
	
	
	
	

	GS Publications
	
	
	
	
	x

	ITU TELECOM
	
	x
	
	
	x

	Building Digital Bridges Programme
	x
	
	x
	x
	x

	Corporate Governance and Communication
	x
	x
	
	
	x

	Internet Policy
	
	
	x
	x
	x

	GMPCS
	
	
	
	x
	

	ITU New Initiatives Programme
	x
	
	x
	x
	x

	ICT Projects
	
	x
	x
	
	

	Buildings and Infrastructure
	
	x
	
	
	

PART IV- Linking the objectives of the Sectors and the Secretariat with the overall goals of the Union

8.1 The overall mission of the ITU is to connect the world by extending to all of its inhabitants the benefits of telecommunications and new information and communication technologies. In the pursuit of this goal, the ITU’s three sectors are tasked with ensuring the efficient use of the radio spectrum, with developing open and non-discriminatory standards, and with promoting equitable and sustainable access to ICTs for developing countries. The Sectors are supported in their mission by the work of the ITU Secretariat. The relationship between the mission of the ITU and those of its constituent parts is represented schematically below.
ITU Mission Statements
Overall ITU Mission:
Connect the World

[image: image2.wmf]ITU

-

R

To ensure,

inter

alia

, consistent with

application of Articles 1 and 12 of

the ITU Constitution, the rational,

equitable, efficient and economical

use of the radio frequency spectrum

by all

radiocommunication

services,

including those using satellite orbits,

and to carry out studies and approve

Recommendations on

radiocommunication

matters.

ITU

-

T

To be the unique worldwide venue

for industry and government to work

together to foster the development

and use of open, interoperable, non

-

discriminatory and demand

-

driven

international standards that take into

account the needs of users in order

to create an environment where

users can access affordable

services worldwide regardless of

underlying technology, particularly in

developing countries.

ITU

-

D

To be the pre

-

eminent promoter and

catalyst for telecommunications/ICT

development and the bridge

between relevant partners involved

in

ICTs

, with a view to fostering

equitable and sustainable access to

innovative and affordable services,

especially in developing and least

developed countries, while at the

same time developing synergies

between relevant outcomes of

WSIS and the

programmes

and

activities of ITU

-

D.

ITU Secretariat:

To provide high

-

quality, timely and efficient services to

the membership of the Union, as identified in the

Constitution and Convention, and to carry out other

duties and responsibilities as identified in resolutions and

decisions of the Plenipotentiary Conference, Council,

Conferences and Assemblies. In consultation and at the

request of the membership, in the context of increasingly

rapid changes in technology and the telecommunications

environment, the Secretariat should identify strategies

for better information exchange among ITU Members,

establish efficient corporate management structures, and

assist the membership in identifying a vision for the

future direction and continuing relevance of the Union.

8.2 The Union has a total of sixty outputs, as defined in the results-based budgeting approach adopted in 2006. As such, these outputs are closely aligned with the objectives of each Sector and of the Secretariat, which in turn serve to fulfil the overall goals of the Union, as set out in the diagram below and the table which follows.
ITU Goals, Objectives and Outputs
[image: image3.wmf]GOALS

of the

Union

(7)

OBJECTIVES

of the three Sectors

and the Secretariat

(R5, T7, D7, S5)

OUTPUTS

of the Union

(R13, T13, D20, INT14)

GOALS

of the

Union

(7)

OBJECTIVES

of the three Sectors

and the Secretariat

(R5, T7, D7, S5)

OUTPUTS

of the Union

(R13, T13, D20, INT14)

Matching specific objectives to the overall goals of the Union

	
	Goal 1
Maintain and extend international cooperation
	Goal 2
Assist in bridging the digital divide in ICTs, promote global connectivity through e.g. WSIS
	Goal 3
Widen the Union’s membership
	Goal 4
Develop tools to safeguard networks (efficient operation, security, interopera-bility, integrity)

	Goal 5

Continue to improve the efficiency and effectiveness of ITU's structures and services and their relevance to membership
	Goal 6

Disseminate information and know-how

	Goal 7

Promote the development of an enabling environment (e.g. to foster supportive, transparent, pro-competitive policies and regulatory frameworks)

	ITU-R
	
	
	
	
	
	
	

	R Obj 1
	x
	
	x
	
	
	
	

	R Obj 2
	x
	x
	
	x
	
	
	

	R Obj 3
	
	x
	
	x
	
	
	x

	R Obj 4
	
	
	
	
	
	x
	

	R Obj 5
	
	x
	x
	
	
	
	

	ITU-T
	
	
	
	
	
	
	

	T Obj 1
	x
	
	
	x
	x
	
	

	T Obj 2
	x
	
	x
	
	x
	
	

	T Obj 3
	x
	
	
	
	
	x
	x

	T Obj 4
	
	
	x
	
	
	
	

	T Obj 5
	
	
	
	
	
	x
	

	T Obj 6
	x
	
	x
	
	
	
	

	T Obj 7
	
	x
	
	
	
	
	

	ITU-D
	
	
	
	
	
	
	

	D Obj 1
	x
	x
	x
	
	
	
	

	D Obj 2
	
	x
	
	
	
	
	x

	D Obj 3
	
	x
	x
	
	x
	
	x

	D Obj 4
	x
	x
	
	x
	
	
	x

	D Obj 5
	
	x
	
	
	
	x
	

	D Obj 6
	
	x
	
	
	
	x
	

	ITU Secretariat
	
	
	
	
	
	
	

	S Obj 1
	x
	
	x
	
	x
	
	

	S Obj 2
	x
	
	
	
	x
	x
	

	S Obj 3
	
	x
	
	x
	
	
	x

	S Obj 4
	x
	
	x
	
	
	
	x

	S Obj 5
	
	x
	x
	
	x
	x
	

PART V- Financial Plan

