- 30/30 -

PP-02/56-E

	INTERNATIONAL TELECOMMUNICATION UNION
	

	[image: image1.wmf]
	PLENIPOTENTIARY
CONFERENCE (PP-02)
	
	Document 56-E

	
	
	
	24 July 2002

	
	
	
	Original: French

	MARRAKESH, 23 SEPTEMBER - 18 OCTOBER 2002
	

	
	PLENARY MEETING

	Senegal (Republic of)

	proposals for the work of the conference

	

	

Page

PART 1
Draft resolution - Support for the New Partnership for
Africa's Development (NEPAD)

2

PART 2
Reform of the International Telecommunication Union

5

PART 3
Proposals concerning decisions, recommendations and resolutions of the
Plenipotentiary Conference (Minneapolis, 1998)

14

PART 1

SEN/56/1
ADD

draft resolution [SEN‑1]

Support for the New Partnership for Africa's
Development (NEPAD)
The Plenipotentiary Conference of the International Telecommunication Union (Marrakesh, 2002),

considering

that the provisions of the ITU Constitution, as contained in Chapter IV thereof on the Telecommunication Development Sector (ITU-D), particularly with regard, inter alia, to the functions of the Sector for building awareness of the impact of telecommunications on national economic and social development, its catalytic role in promoting the development, expansion and operation of telecommunication services and networks, especially in developing countries, and the need to maintain and enhance cooperation with regional and other telecommunication organizations,

considering further

Resolution 31 (Kyoto, 1994) of the Plenipotentiary Conference on telecommunication infrastructure and socio-economic and cultural development, highlighting:

a)
telecommunications as a prerequisite for development;

b)
its impact on agriculture, health, education, transport, human settlement, etc.;

c)
the continuing decline in development resources available to developing countries,

noting

a)
that, in its Declaration and resolutions, the World Telecommunication Development Conference (Valletta, 1998) reaffirmed a commitment to enhancing expansion and development of telecommunication services in developing countries and harnessing capacity for the application of new and innovative services;

b)
the adoption of the Valletta Action Plan, incorporating key chapters on global information infrastructure development and the special programme for least developed countries,

aware

that the ITU Council, in its Resolution 1184 on WTDC-02, urged the conference to place special emphasis on the problem of "bridging the digital divide",

taking note of

a)
the recognition by the United Nations General Assembly in its Resolution A/RES/56/37 of the adoption by the Assembly of Heads of State and Government of the Organization of African Unity at its thirty-seventh ordinary session (Lusaka, July 2001) of the New Partnership for Africa's Development (NEPAD);

b)
the actions for NEPAD set out in annex hereto;

c)
the declaration by the Economic and Social Council on the role of the United Nations system in supporting the efforts of African countries to achieve sustainable development,

taking cognizance of

the operative paragraphs of United Nations Resolution 56/218 on the final review and appraisal of the UN New Agenda for the Development of Africa, relating to consideration of plans and modalities during 2002 for future engagement with NEPAD and calling on the United Nations system and the international community to support the New African Initiative and to ensure effective representation,

recognizing

that, in spite of the impressive growth and expansion in infocommunication services recorded in the African region since WTDC-98, many areas of major concern still exist and considerable disparities persist in the region, and the digital divide continues to widen,

resolves to instruct the Director of BDT

to pay particular attention to implementation of the provisions of the ITU‑D Action Plan relating to support for NEPAD, earmarking resources so that this can be permanently monitored,

requests the Secretary‑General

to release appropriate financial resources for activities to support NEPAD, in particular from the surplus on world telecommunication exhibitions and forums (ITU-TELECOM).

ANNEX TO RESOLUTION [SEN‑1]

Actions for NEPAD

1
Policy and regulatory issues:

(
Cooperate with regional institutions in order to consolidate regulatory capacities.

2
Financing and investment:

(
Collaborate with development finance institutions in Africa and bilateral donors in setting up financial mechanisms to meet the costs of initiatives undertaken by other multilateral bodies, namely: G8 DOT Force and the United Nations ICT Task Force.

3
Infrastructure development:

(
Achieve an adequate level of access for households and reach the following telephone density targets by the year 2005:

•
4 lines per 100 inhabitants for fixed telephony;

•
7 lines per 100 inhabitants for mobile telephony.

(
Install 32 optical fibre inter-state links.

(
Install an Internet backbone.

(
Reduce costs and improve reliability of services.

(
Prepare all African countries to use electronic communications.

4
Universal access and ICT development:

(
Cooperate with regional institutions such as the African Telecommunications Union (ATU) and initiatives such as "Africa Connection" in order to devise model policies and laws for telecommunication reform as well as protocols and benchmarks for assessing training in the use of electronic communications.

5
Human resources development and management:

(
Set up a network of training and research institutions to consolidate the high‑level skill base.

(
Create an incubator for competent young people and students to receive training in informatics and telematics with a view to their working as software designers and programmers.

part 2

Reform of the International Telecommunication Union

The Working Group on ITU Reform (WGR) was set up by the Council in 1999 to consider, inter alia, "the structure of the secretariat (the General Secretariat, including TELECOM, and the three Bureaux), and recommend ways of improving the effectiveness and efficiency of its work".

In its final report, WGR put forward 40 recommendations.

After having examined these recommendations one by one, Senegal makes the following proposals and comments.

proposals on wgr recommendations

Radiocommunication Sector

R3 ITU-R
Proposals concerning the backlog in the processing of satellite network filings.

SEN/56/2

Senegal supports this recommendation.

Reasons:
To resolve the problem of delays in the processing of satellite network filings.

Radio Regulations Board

R4 RRB
Role and tasks of RRB:

a)
taking unbiased decisions regarding BR findings;

b)
approving rules of procedure developed by BR;

c)
ensuring that the rules of procedure are developed in a transparent manner.

SEN/56/3

Senegal supports this recommendation.

Reasons:
To refocus and strengthen RRB's responsibilities.

R5 RRB
Composition and functioning of RRB:

a)
reducing the number of Board members;

b)
nationality of Board members and No. 62 of the Constitution;

c)
RRB as a part-time Board.

SEN/56/4

Senegal is not in favour of item a) concerning a reduction in the number of Board members.

Reasons:
Experience has shown that the current number of members, namely 12, permits efficient work while ensuring representation of all the ITU regions and subregions.

SEN/56/5

Senegal supports items b) and c).

Reasons:
RRB can fulfil its mission properly on a part-time basis. The Director of BR should not be of the same nationality as a member of RRB, in order to enable other Member States to participate in RRB's work. However, the nationalities of the other elected officials should not be affected by this provision.

Telecommunication Standardization Sector

R6 ITU-T
a)
Establishment of a pilot forum in ITU-T.

b)
Application of a two-stage approval process in ITU-T.

c)
Establishment of a forum.

SEN/56/6

Senegal is not in favour of the establishment of a forum of the type referred to in items a) and c).

Reasons:
A new standardization body is liable to compete with and overshadow TSB, thus undermining its raison d'être. Furthermore, the implications for ITU of establishing a forum are still rather unclear.

SEN/56/7

Senegal supports item b).

Reasons:
The application of item b) to work that has no policy or regulatory implications should help to shorten the recommendation approval process significantly and hence enhance ITU-T's competitivity in relation to other standards bodies. Senegal proposes that the mandate of TSAG be broadened and strengthened.

R7 ITU-T
Improving awareness of ITU-T products and services and the image of the Union in general.

SEN/56/8

Senegal supports this recommendation.

Reasons:
To give ITU a pre-eminent role. As well as improving ITU's image, such a promotion strategy may attract additional financial resources for the Union.

Telecommunication Development Sector

R8 ITU-D
Mission and role of ITU-D:

a)
Concentrate on the needs of Member States and Sector Members from the developing countries.

b)
Provide a forum for policy-makers, regulators and Sector Members from developed and developing countries.

SEN/56/9

Senegal supports item a) this recommendation, although when drawing up operational plans priority must be given to regional and subregional needs.

Reasons:
It is the developing countries which face the greatest network development problems.

SEN/56/10

Senegal supports item b) of this recommendation.

Reasons:
The experience with the World Telecommunication Policy Forum (WTPF) shows that this type of meeting is extremely useful for countries.

R9 ITU-D
Replace study groups by project management groups.

This question has already been settled by WTDC-02, where it was decided to maintain the study groups, with project groups for certain specific questions.

R10 ITU-D
Strengthening the mandate of TDAG.

SEN/56/11

Senegal supports this recommendation.

Reasons:
To enable TDAG to find solutions to urgent issues that may arise between two WTDCs.

R11 ITU-D
Using the revenues generated by funds-in-trust and other similar projects for development projects and eliminating the limitation on support-cost expenditure.

SEN/56/12

Senegal supports this recommendation.

Reasons:
To secure additional financial resources for BDT to finance its telecommunication development policy.

Strengthening the financial base of the Union

R12 GS
Timely response to unanticipated demand for services under cost recovery:

1)
removal of the ceiling or limit on expenditure, while maintaining the limit on the value of the contributory unit; or

2)
maintaining a ceiling on expenditure, while leaving activities under cost recovery outside the ceiling.

SEN/56/13

Senegal supports option 1, on the clear understanding that this refers to full cost recovery.

Reasons:
To improve the quality of services provided by ITU without having serious implications for the Union's budget.

R13 GS
Direct allocation of Sector Member contributions to the work of the respective Sectors.

SEN/56/14

Senegal is not in favour of this recommendation.

Reasons:
This recommendation challenges the principle of unity of the Union budget and financing of ITU activities.

R14 GS
Study on replacing the current centralized system with a system managed by the Sectors.

SEN/56/15

Senegal awaits the results of the study before taking a position on the issue. In any event, however, the system must be accompanied by an a posteriori control mechanism and shall not undermine the principle of budgetary unity.

R15 GS
Four-year financial and operational planning.

SEN/56/16

Senegal supports this recommendation, but is not in favour of a four-year period for the operational plan.

Senegal proposes that the operational plan should be a rolling biennial plan (i.e. covering a two‑year period, but on a rolling basis).

Reasons:
1)
ITU's financial periods are bienniums.

2)
Four years is too long a time for operational planning in the telecom environment.

Human resources management

R16 GS
Report on the efficiency of human resources management in the Union.

SEN/56/17

Senegal supports this recommendation.

Reasons:
The proposed measures will serve to improve HRM in the Union and staff productivity.

Use of ITU official and working languages

R17 GS
Time-frame of 1 January 2005 for full-scale use of the six official and working languages of ITU.

SEN/56/18

Senegal supports this recommendation.

Reasons:
Conducive to the principle of universality of the Union and improves the quality of work and participation of the membership.

R18 GS
Electronic document handling.

SEN/56/19

Senegal supports this recommendation. With respect to machine translation, however, a trial period with subsequent evaluation is necessary.

Reasons:
Consistent with the policy of cost reduction.

R19 GS
Availability of keyboards in the six official languages on computers at headquarters.

SEN/56/20

Senegal requests that this matter be considered in more detail in order to assess the operational and economic aspects, while also considering other solutions. In any event, the financial implications should be kept to a minimum.

Plenipotentiary Conference

R20 GS
Organization of interregional consultative meetings to prepare plenipotentiary conferences.

SEN/56/21

Senegal supports this recommendation.

Reasons:
To ensure more effective participation by developing countries and harmonization and coordination of regional proposals and positions.

R21 GS
1)
Council to identify issues of particular importance.

2)
Council to outline regional proposals on important issues.

SEN/56/22

Senegal supports this recommendation.

Reasons:
To facilitate preparatory work and improve the quality of proposals. However, some regional organizations like ITU require financial support for the holding of coordination meetings.

R22 GS
General policy statements.

SEN/56/23

Senegal supports this recommendation.

Reasons:
To improve management of conference time. These provisions should be incorporated in the Rules of Procedure of Conferences.

R23 GS
Election procedures:

a)
stable election procedures;

b)
elections to take a minimum amount of time;

c)
elections to be held during the first week;

d)
enable delegations to concentrate on other agenda items.

SEN/56/24

Senegal supports this recommendation. However, rather than in the first week, elections should take place in the beginning of the second week.

Reasons:
1
Much of the first week will be devoted to general policy statements.

2
Time is needed to verify delegations' credentials.

3
Delegations need to undertake some consultations and coordinate their positions.

R24 GS
Deadline for presenting candidates (two weeks).

SEN/56/25

Senegal is not opposed to this recommendation.

Reasons:
This is a reasonable deadline giving Member States time to undertake consultations at the national level and determine a position with the countries' authorities.

R25 GS
Study the possibility of changing the current electoral systems.

SEN/56/26

Senegal supports this recommendation and awaits the results of the study before adopting a final position on the matter.

Reasons:
The current system has many drawbacks. A formula might be found that would streamline and improve the functioning of the Union and its different Sectors.

The Council

R26 GS
More effective Council oversight role by regular involvement of the troika.

SEN/56/27

Senegal supports this recommendation. However, the terms of reference and role of the troika must be clearly defined.

Reasons:
The troika ensures continuity and greater transparency in the work of the Council.

R27 GS
Establishment of a troika system.

SEN/56/28

Senegal supports this recommendation.

Reasons:
The introduction of a troika system will improve the work of the Council and make it more efficient. The system applied could be: chairman, vice-chairman and rapporteur.

R28 GS
Limitation of the composition of the Council to 25% of the total number of Member States.

SEN/56/29

Senegal supports this recommendation.

Reasons:
The current number, namely (a maximum of) 46, ensures representation of all five ITU regions and enables the Council to work efficiently. An increase in the number would have an impact on the duration and efficiency of work.

R29 GS
•
Giving representatives from Sector Members observer status in Council sessions.

•
Active participation of Member States and Sector Members in the work of the Council Standing Committee on Finance.

SEN/56/30

Senegal supports this recommendation.

Reasons:
To give Sector Members, who contribute to the ITU budget, a clear insight into its management. Such participation would enhance the work of the Standing Committee on Finance.

R30 GS
One year interval between sessions.

SEN/56/31

Senegal supports this recommendation.

Reasons:
The annual periodicity is reasonable. However, recourse may be had to extraordinary sessions where necessary.

R31 GS
Reduction in the duration of the Council.

SEN/56/32

Senegal is not in favour of this recommendation.

Reasons:
Experience has shown that the two-week duration is reasonable in relation to the Council's workload. It has been observed in practice that at some sessions evening meetings have to be held to complete the agendas.

R32 GS
a)
Distribution of Council documents to councillors in the six ITU working languages.

b)
Preparation and posting on the web of a monthly information circular for councillors.

c)
Preparation of a draft time management plan in advance indicating the issues to be addressed by the Council.

SEN/56/33

Senegal supports items a) and b).

Reasons:
To improve councillors' participation and work.

However, item c) seems unrealistic: it is very difficult to set a timetable, since everything depends on the pace of work and time required to address the different subjects.

World Radiocommunication Conference

R33 BR
Holding a one-week WRC information meeting in conjunction with the second CPM.

SEN/56/34

Senegal supports this recommendation.

Reasons:
To enable developing countries to prepare quality contributions and participate actively in the work.

World Telecommunication Development Conference

R34 BDT
Terms of reference of WTDC.

SEN/56/35

Senegal supports this recommendation, which should be accompanied by a strengthening of TDAG's mandate.

Reasons:
To streamline WTDC and make it more effective in dealing with policy and strategy issues.

World Telecommunication Policy Forum

R35 BDT
Distinction between the role of the forum and WTDC.

SEN/56/36

Senegal supports this recommendation.

Reasons:
To avoid duplication of work and conflict of competence.

Secretary-General and Deputy Secretary-General

R36 GS
Reassessment of the tasks, roles and accountability of elected officials of the Union through an in-depth review to be carried out at a later stage.

SEN/56/37

Senegal supports this recommendation. PP‑02 should instruct the Council to carry out this work through a working group to be established by the Council.

Reasons:
This work could lead to a better structuring and rationalization of the work of the elected officials.

R37 GS
Clear statement of the role of all the elected officials in the basic instruments of the Union.

SEN/56/38

Senegal supports this recommendation.

Reasons:
To clarify, inter alia, the responsibilities of the Deputy Secretary-General.

ITU regional presence

R38
Strengthening of the regional presence:

a)
Increasing and strengthening the regional offices.

b)
Facilitating the holding of meetings by the relevant Sectors.

c)
Giving the regional offices increased autonomy.

SEN/56/39

Senegal supports this recommendation. However, it should be accompanied by the following measures:

•
Recruitment of a sufficient number of staff at levels P.1, P.2 and P.3 as well as support staff in order to support and relieve the incumbent officials, who are generally at P.4 or P.5 level.

•
Improve circulation of information between headquarters and the regional offices (giving field offices access to the headquarters Intranet).

•
Integration of BR and TSB activities in the regional offices, in particular with respect to spectrum management.

•
Grant the regional offices budgetary autonomy for certain expenditure.

An a posteriori control mechanism must also be put in place.

Reasons:

1
To enable ITU to get more involved and gain a better grasp of the realities of all the regions.

2
To ensure regional stakeholders are involved and participate actively.

3
Only budgetary autonomy with accountability for results will enable the regional offices to achieve their objectives.

R39

Regional office for Eastern Europe and Northern Asia.

SEN/56/40

Senegal supports this recommendation.

Reasons:
To help expand the regional offices to regions where a need is felt.

ITU‑TELECOM

R40
a)
Application of full-cost recovery to TELECOM.

b)
Use of TELECOM surplus income.

c)
Venue of TELECOM exhibitions.

SEN/56/41

Senegal is not in favour of item a) of this recommendation.

Reasons:
At present, TELECOM surpluses are used to finance BDT development and assistance activities. If full-cost recovery is applied, this source of financing will dry up. It is therefore necessary to evaluate the impact of applying the cost recovery principle and identify other sources of financing in order to avoid compromising BDT telecommunication development projects.

SEN/56/42

Senegal supports item b).

Reasons:
Senegal has proposed an amendment to Resolution 11 (Rev. Minneapolis, 1998), to replace "a significant part" by "80%".

SEN/56/43

Senegal supports item c) of the recommendation.

Reasons:
To permit any country which so wishes and meets the selection criteria to host these events.

PART 3

Proposals concerning decisions, recommendations and resolutions
of the Plenipotentiary Conference (Minneapolis, 1998)

The decisions, recommendations and resolutions of the Plenipotentiary Conference (Minneapolis, 1998) have been reviewed as to their current usefulness and relevance, and the need to revise them.

Our proposals relate to:

•
Maintaining unchanged (NOC) those which are still useful or current.

•
Deletion (SUP) of those which are obsolete or invalid.

•
Amendment (MOD) of those which need updating.

decisions, resolutions and recommendations of the
plenipotentiary conference (minneapolis, 1998)

NOC
DECISION 3
Treatment of decisions, resolutions and recommendations of plenipotentiary conferences

NOC
DECISION 4
Procedure concerning choice of contributory class
NOC
DECISION 5
Expenditure of the Union for the period 2000 to 2003

NOC
RESOLUTION 2
World telecommunication policy forum

NOC
RESOLUTION 4
Duration of plenipotentiary conferences of the Union
SEN/56/44
MOD

RESOLUTION 5 (Rev. Marrakesh, 2002)

Invitations to hold conferences
or meetings away from Geneva
The Plenipotentiary Conference of the International Telecommunication Union (Marrakesh, 2002),

considering

that expenditure on conferences and meetings of the Union is distinctly lower when they are held in Geneva,

considering, however

that there are advantages in holding certain conferences and meetings in countries other than the headquarters country,

bearing in mind

that the United Nations General Assembly, in Resolution 1202 (XII), decided that meetings of organs of the United Nations should, as a general rule, be held at the headquarters of the organ concerned, but that a meeting could be held away from headquarters if an inviting government agreed to defray the additional expenditure involved,

recommends

that world conferences and assemblies of the Union should normally be held at the seat of the Union,

resolves

1
that invitations to hold conferences and assemblies of the Union away from Geneva should not be accepted unless the host government agrees to defray the additional expenditure involved, except that in the case of developing countries the cost of travel of ITU staff, interpretation and document reproduction should not necessarily be borne by the host country;

2
that invitations to hold development conferences and meetings of the study groups of the Sectors away from Geneva should not be accepted unless the host government provides at least adequate premises and the necessary furniture and equipment free of charge, except that in the case of developing countries equipment need not necessarily be provided free of charge by the host government, if the government so requests.

NOC
RESOLUTION 6
Attendance of liberation organizations recognized by the United Nations at conferences and meetings of the International Telecommunication Union as observers

NOC
RESOLUTION 7
Procedure for defining a region for the purpose of convening a regional radiocommunication conference

SEN/56/45
MOD
RESOLUTION 11 (Rev. Marrakesh, 2002)

World and regional telecommunication
exhibitions and forums

The Plenipotentiary Conference of the International Telecommunication Union (Marrakesh, 2002),

considering

a)
that telecommunication exhibitions and associated forums are of considerable assistance in keeping the membership of the Union and the wider telecommunication community informed of the latest advances in all fields of telecommunications and the possibilities of applying them for the benefit of all Member States and Sector Members, particularly the developing countries;

b)
that world and regional TELECOMs fulfil the mandate to keep Member States and Sector Members informed of, and offer a universal opportunity for the display of, state‑of‑the‑art technology concerning all aspects of telecommunications and related fields of activity;

c)
that regional TELECOMs bring the potential benefits of telecommunications closer to the people of all continents by emphasizing the specific problems of each region and indicating possible solutions to them;

d)
that such regional exhibitions and forums organized on a regular basis by ITU, with no commercial interest, staged at the invitation of Member States, are an excellent means of catering for the needs of both developed and developing countries and facilitate the transfer of technology and of essential information to developing countries;

e)
the commitments made by Switzerland towards ITU,

noting

a)
that the Secretary‑General is fully accountable for TELECOM as a part of the permanent activities of the Union;

b)
that a board has been established to assist the Secretary‑General in the management of TELECOM activities;

c)
that TELECOM activities are subject to the ITU Staff Rules and Regulations, publication practices and Financial Regulations, including internal control and internal audit;

d)
that the external audit of TELECOM activities should continue to be carried out by the external auditors of the Union,

resolves

1
that the Union should, in collaboration with its Member States, continue to organize world telecommunication exhibitions and forums on a regular basis;

2
that the Union should continue to cooperate with its membership in organizing regional exhibitions and forums; as far as possible, these events should be synchronized with other important meetings or conferences of the Union, with a view to minimizing expenses and encouraging wide participation;

3
that decisions on the venues of world and regional TELECOM exhibitions and forums should be made on the basis of a transparent decision‑making process based on objective criteria; such criteria shall include cost elements and, in the case of world events, the additional costs which may result from holding the event outside the city of the seat of the Union;

4
that the management of TELECOM and its structure should be strengthened;

5
that the operational flexibility it needs in order to meet all the challenges of its field of activity should be maintained;

6
that 80 per cent of any surplus income over expenditure derived from the activities of TELECOM should be used as extrabudgetary income for the Telecommunication Development Bureau, for specific telecommunication development projects, primarily in the least developed countries;

7
that the venues of TELECOM exhibitions should be chosen by means of an open, transparent process (specification of terms and conditions and call for candidatures),
instructs the Secretary‑General

1
to ensure the supervision of TELECOM and give dedicated responsibilities to the TELECOM Board, keeping in mind the main objectives of the Union, and ensuring that ties between the Board and TELECOM secretariat are strengthened with a view to implementing the Board's recommendations as effectively and smoothly as possible;

2
to ensure the transparency of TELECOM activities and report on them in a regular annual report to Council, including on action taken with respect to the use of surplus income, on the process and criteria to be used for selecting venues, and on the reasons for the actual selection of venues;

3
to ensure that the TELECOM secretariat, while being governed by the ITU Staff Rules and Regulations, maintains the necessary flexibility in its decision‑making process to compete in its semi‑commercial environment;

4
to enhance the internal control and internal audit of the accounts for the different TELECOM activities,

instructs the Council

1
to review the annual report on TELECOM activities and give guidance on future trends for those activities;

2
to approve the TELECOM accounts after examination of the report of the external auditors of the Union;

3
to approve the use of TELECOM surplus funds.

SEN/56/46
MOD

RESOLUTION 14 (Rev. Marrakesh, 2002)

Recognition of the rights and obligations
of all members of the Sectors of the Union

The Plenipotentiary Conference of the International Telecommunication Union (Marrakesh, 2002),

considering

a)
that the rights and obligations of administrations of Members of the Union are set out in Article 3 of the Constitution (Geneva, 1992);

b)
that Article 19 of the Convention (Geneva, 1992) lists the types of entities and organizations which may be authorized to participate in the activities of the Sectors, which are called members of the Sector;

c)
that the Council, at its 1993 session, adopted the procedure applicable to the granting of this authorization for the categories of members mentioned in Nos. 234 and 235 of the Convention (Geneva, 1992);

d)
that it is desirable to state more precisely the conditions of participation of administrations of Members as well as other authorized members in the activities of the Sectors;

e)
that, notwithstanding the provisions of Nos. 239 and 409 of the Convention (Geneva, 1992), only administrations of Members have the right to vote, particularly for the approval of recommendations and questions, in accordance with Article 3 of the Constitution,

recognizing

that entities and organizations authorized according to Article 19 of the Convention, hereinafter called "members", may participate in all activities of the Sector concerned, with the exception of formal votes and of some treaty-making conferences; in this regard members:

a)
are entitled, under the Rules of Procedure of the Sector concerned, to receive from the Bureau of that Sector all the documents which they have requested relating to the Sector's study groups, assemblies or conferences in which they may participate under the relevant provisions;

b)
may send contributions to such study groups or conferences, notably those in which they have requested to participate in due time in accordance with the Sector's Rules of Procedure;

c)
may send representatives to such meetings, after having announced their names to the Bureau in due time, in accordance with the Sector's Rules of Procedure;

d)
may propose items for inclusion in the agendas of such meetings, except in relation to the structure and functioning of the Union;

e)
may take part in all discussions and may assume responsibilities such as chairmanship or vice‑chairmanship of a study group, working party, expert group, rapporteur's group or any other ad hoc group, according to the competence and availability of their experts;

f)
may take part in the drafting work and editorial work necessary prior to the adoption of recommendations,

recognizing further

that coordination between Members and members at the national level has proved to increase the efficiency of the work,

resolves

1
to grant representatives of members observer status at sessions of the Council;

2
to grant observers from members the right to participate actively in the work of the Standing Committee on Finance of the Council, but without the right to vote;
3
to invite members to take part in any decision-finding procedure aimed at facilitating the achievement of a consensus in study groups, in particular in the field of standardization,

instructs the Directors of the Bureaux

to develop respective provisions in the Rules of Procedure of their Sectors,

invites administrations of Members

to conduct, at the national level, broad coordination among all members from their countries.

NOC
RESOLUTION 16
Refinement of the Radiocommunication Sector and Telecommunication Standardization Sector

NOC
RESOLUTION 21
Special measures concerning alternative calling procedures on international telecommunication networks
NOC
RESOLUTION 22
Apportionment of revenues in providing international telecommunication services

NOC
RESOLUTION 24
Role of the International Telecommunication Union in the development of world telecommunications

SEN/56/47
MOD

RESOLUTION 25 (Rev. Marrakesh, 2002)

Strengthening the regional presence

The Plenipotentiary Conference of the International Telecommunication Union (Marrakesh, 2002),

recalling

a)
the importance of the regional presence in enabling ITU be as close as possible to its membership and to enhance the dissemination of information on its activities and strengthen its relations with regional and subregional organizations;

b)
Resolution 25 (Rev. Minneapolis, 1998) of the Plenipotentiary Conference, which defined the general functions of the regional presence and instructed the Council to establish a group of experts to carry out a detailed evaluation of regional presence, with a view to improving its structure and management;

c)
the recommendations of the Group of Experts aimed at clarifying the functions to be entrusted to the regional presence and establishing staffing criteria for the decentralized regional and area offices;

d)
the relevant Council resolution which defined the structure of posts in the Telecommunication Development Bureau (BDT), providing for a regional presence comprising 14 permanent and 23 fixed‑term posts;

e)
the confirmation by Council at its 1997 session, subject to adjustments, of the organization of the regional presence, while stressing the need to adapt the organization and activities of the regional presence to the requirements and priorities of each region, as well as the need to strengthen the regional presence by enhancing its usefulness and effectiveness in all the regions of the world, particularly by broadening the range of its activities, where appropriate, to encompass all the activities undertaken by ITU;

f)
the instruction given in the relevant Council resolutions to the Director of BDT, in collaboration with the Secretary‑General and the Directors of the Telecommunication Standardization Bureau (TSB) and the Radiocommunication Bureau (BR), to seek new sources of financing for regional presence and investigate the possible arrangements for, and impact of, expanding the role of the regional presence to serve the needs of countries wishing to benefit from the full range of the Union's activities,

considering

a)
that the international telecommunication environment has undergone significant changes since the last Plenipotentiary Conference;

b)
that the effects of globalization, liberalization and technological convergence cannot be ignored;

c)
that many countries are coping with a complex array of issues, some of which are currently being addressed in all three Sectors of the Union;

d)
that ITU could play a greater role in telecommunication development through the adoption of the proper approach and policies;
e)
that the ITU regional presence should be viewed as an asset to the Union rather than as a liability,

recognizing

a)
the difficulty faced by many countries, particularly developing countries with stringent budgetary constraints, in participating in the activities of ITU, including the conferences and meetings of the three Sectors;

b)
the urgent need to adapt the expertise and working methods of the regional presence towards partnerships in project implementation and activities, which would necessarily involve strengthening the relationship between ITU and regional telecommunication organizations, as foreseen in Resolution 58 (Kyoto, 1994);

c)
the decision by the World Radiocommunication Conference (Geneva, 1997), in its Resolution 72, to instruct the Director of BR to consult regional telecommunication organizations on the means by which assistance can be given to their preparations for future world radiocommunication conferences, including the facilitation of regional and interregional preparatory meetings, and to report on those consultations;

d)
the decision by the World Telecommunication Development Conference (Valletta, 1998), through its Resolution 21, to highlight the need for the Telecommunication Development Sector (ITU‑D) to institute active coordination and collaboration and organize joint activities in areas of common interest with regional and subregional organizations and training institutions, and to consider the establishment of regional rapporteur groups, as a complement to the two ITU‑D study groups, so as to permit wider participation by some countries, at lower cost, in addressing certain questions;

e)
that the regional offices enable ITU to respond more rapidly to the specific needs of the regions;

f)
that the regional offices provide important technical assistance to countries with development needs;

g)
that resources are limited, and that efficiency and effectiveness are therefore key considerations for activities to be undertaken by ITU;

h)
that, to be effective, the regional presence must have the necessary level of authority to meet the diverse requirements of the Member States;

i)
that adequate on‑line access between headquarters and the field offices would enhance technical cooperation activities significantly,

noting

a)
that joint projects involving the collaborative efforts of the ITU regional offices and certain regional telecommunication organizations have already been very successfully implemented in some regions;

b)
that both the Council and the Plenipotentiary Conference (Kyoto, 1994) have endorsed the principle that regional offices should be entrusted with clear and specific functions;

c)
that the total number of regional and area offices has fallen steadily since 1992;

d)
that the regional and area offices are inadequately staffed,

resolves

1
that the regional presence shall be strengthened and kept under review in the interests of meeting the evolving requirements and priorities of each region, the first objective being to maximize the benefits of the regional presence for the whole of the Union's membership;

2
that a broadening of the information dissemination functions of the regional presence is required to ensure that all of the activities and programmes of the Union are represented, while avoiding the duplication of such functions between headquarters and the regional offices;

3
that the regional offices shall be empowered to make decisions within their mandate, while the coordination functions and the balance between ITU headquarters and the regional offices should be facilitated and improved, in accordance with the Strategic Plan 2003‑2007, in order to achieve a better balance of work between headquarters and the regional offices;

4
that cooperation between the ITU regional offices and the relevant regional organizations and other international organizations dealing with development and financial matters should be improved, in the interests of optimizing the use of resources and avoiding duplication,

instructs the Council

1
to develop a more clearly defined role, functions and objectives for the regional presence, with inputs from the regional offices, and to take the necessary measures, including in respect of resources, to ensure that the regional presence is strengthened in accordance with the intent of this resolution;

2
to include the regional presence as an item on the agenda of each session of the Council, in order to examine its evolution and adopt decisions for its continuing structural adaptation and operation, with the aim of fully meeting the requirements of the Union's membership and giving effect to the decisions adopted at meetings of the Union, and of consolidating the coordination and complementary nature of activities between ITU and regional and subregional telecommunication organizations;

3
to report to the next plenipotentiary conference on the progress made in implementing this resolution,

instructs the Secretary‑General

1
to facilitate the task of the Council by providing all necessary support for strengthening the regional presence as described in this resolution;

2
to adapt where necessary the agreements between ITU and the host countries of the regional and area offices to the changing environment in the host countries;

3
to submit each year to the Council for consideration a detailed report on the regional presence, covering its staffing, a financial overview and the evolution and development of its activities, including the extension of its activities to the three Sectors, and, if appropriate, proposing any changes that would be conducive to the better accomplishment of its mission, and to disseminate this report to all Member States and Sector Members,

instructs the Director of BDT, in close consultation with the Secretary‑General and the Directors of BR and TSB

1
to take the necessary measures for gradually strengthening the regional presence, as described in this resolution;

2
to develop specific operational and financial plans for the regional presence, in collaboration with the regional offices, to be included as part of ITU's annual operational and financial plans;

3
to review and determine the appropriate posts, including permanent posts, in regional and area offices, and provide specialized staff on an as‑needed basis to meet particular needs;

4
to fill the vacant posts in the regional offices, where appropriate, giving due consideration to the regional distribution of staff positions;

5
to ensure that the regional offices are given sufficient priority among the activities and programmes of the Union as a whole, and that, to supervise the implementation of funds‑in‑trust projects, they have the required autonomy, the decision‑making authority and the appropriate means;

6
to take the necessary measures to give the regional offices some budgetary autonomy, subject to audit a posteriori;

7
to take the necessary measures to improve the circulation of information between headquarters and field offices;

8
to strengthen the human resources capabilities of the regional offices and area offices in terms of P.1, P.2 and P.3 level staff and support staff;

9
to take the necessary measures for effective incorporation of BR and TSB activities in the regional offices, in particular in the area of spectrum management,
instructs the Directors of BR and TSB

to cooperate with the Director of BDT in enhancing the ability of the regional and area offices to provide information on their Sectors' activities, as well as the necessary expertise, to strengthen cooperation and coordination with the relevant regional organizations and to facilitate the participation of all Member States and Sector Members in the activities of the three Sectors of the Union.

NOC
RESOLUTION 26
Improvement of the Union's capabilities for providing technical assistance and advice to developing countries

NOC
RESOLUTION 27
Participation of the Union in the United Nations Development Programme, in other programmes of the United Nations system and in other funding arrangements

NOC
RESOLUTION 28
Special Voluntary Programme for Technical Cooperation

NOC
RESOLUTION 29
International Programme for the Development of Communication

NOC
RESOLUTION 30
Special measures for the least developed countries
NOC
RESOLUTION 31
Telecommunication infrastructure and socio‑economic and cultural development
NOC
RESOLUTION 32
Technical assistance to the Palestinian Authority for the development of telecommunications

NOC
RESOLUTION 33
Assistance and support to Bosnia and Herzegovina for rebuilding its telecommunication network

NOC
RESOLUTION 34
Assistance and support to Burundi, Liberia, Rwanda and Somalia for rebuilding their telecommunication networks

NOC
RESOLUTION 35
Telecommunication support for the protection of the environment

SEN/56/48

SUP
RESOLUTION 36
Telecommunications in the service of humanitarian assistance

NOC
RESOLUTION 37
Training of refugees

NOC
RESOLUTION 38
Contributory shares in Union expenditure

NOC
RESOLUTION 41
Arrears and special arrears accounts

SEN/56/49

SUP
RESOLUTION 45
Assistance given by the Government of the Swiss Confederation in connection with the finances of the Union

NOC
RESOLUTION 46
Remuneration and representation allowances of elected officials

NOC
RESOLUTION 47
Compensation matters

NOC
RESOLUTION 48
Human resources management and development

NOC
RESOLUTION 49
Organizational structure and grading in ITU

NOC
RESOLUTION 51
ITU staff participation in conferences of the Union

NOC
RESOLUTION 52
Rehabilitation of the Provident Fund of the ITU Staff Superannuation and Benevolent funds

NOC
RESOLUTION 53
Measures to enable the United Nations to carry out fully any mandate under Article 75 of the Charter of the United Nations

NOC
RESOLUTION 55
Use of the United Nations telecommunication network for the telecommunication traffic of the specialized agencies

NOC
RESOLUTION 56
Possible revision of Article IV, Section 11, of the Convention on the Privileges and Immunities of the Specialized Agencies

NOC
RESOLUTION 57
Joint Inspection Unit

NOC
RESOLUTION 58
Strengthening of relations with regional telecommunication organizations

NOC
RESOLUTION 59
Request to the International Court of Justice for
advisory opinions

NOC
RESOLUTION 60
Juridical status

NOC
RESOLUTION 62
Interim limitations in the use of official and working languages of the Union

NOC
RESOLUTION 64
Non‑discriminatory access to modern telecommunication facilities and services

NOC
RESOLUTION 65
Remote access to ITU information services

NOC
RESOLUTION 66
Documents and publications of the Union

NOC
RESOLUTION 68
World Telecommunication Day

NOC
RESOLUTION 69
Provisional application of the Constitution and Convention of the International Telecommunication Union (Geneva, 1992) by Members of the Union which have not yet become States Parties to those instruments

NOC
RESOLUTION 70
Inclusion of gender perspective in the work of ITU

SEN/56/50
MOD

RESOLUTION 72 (Rev. Marrakesh, 2002)

Linking strategic, financial and operational planning in ITU

The Plenipotentiary Conference of the International Telecommunication Union (Marrakesh, 2002),

considering

a)
the adoption of Recommendation 11 by the World Telecommunication Development Conference (Valletta, 1998) highlighting the need for financial and operational planning to be considered for implementation on an ITU‑wide basis by this plenipotentiary conference;

b)
that, in the strategic plan for the Union 1999‑2003, as one of the priorities of ITU, operational planning was extended to the three Sectors and the General Secretariat as a mechanism for enhancing accountability and transparency and the linkage of this management tool to the strategic planning and budgeting process,

recognizing

a)
that the process by which progress in achieving the objectives of ITU can be measured could be considerably enhanced through the linkage of strategic, financial and operational plans which set out the activities planned to be undertaken during any given two‑year period;

b)
that operational and financial plans for ITU should set out the activities of the Union, the objectives of those activities and the associated resources, and could be effectively utilized, inter alia:

–
to monitor progress in the implementation of the programmes of the Union;

–
to enhance the capacity of the membership to evaluate, using performance indicators, progress in the achievement of programme activities;

–
to improve the efficiency of these activities;

–
to ensure transparency, particularly in the application of cost recovery;

–
to promote complementarity between the activities of ITU and those of other relevant international and regional telecommunication organizations;

c)
that the introduction of operational planning and its effective linkage to strategic and financial planning may make changes in the Financial Regulations necessary in order to elaborate the relationships between the corresponding documents and to harmonize presentation of the information they contain;

d)
that an effective and specific oversight mechanism is required to enable the Council adequately to audit progress in linking the strategic, operational and financial functions and to assess the implementation of operational plans,

resolves to instruct the Secretary‑General and the Directors of the three Bureaux

1
to identify particular measures and elements such as those listed in the annex to this resolution which should be considered indicative and not exclusive, to be included in the operational plan, which will assist the Union in implementing the strategic and financial plans and enable the Council to review their implementation;

2
to review the Financial Regulations of the Union, taking into account the views of Member States and the advice of the Sector advisory bodies, and to make appropriate proposals for consideration by the Council in the light of recognizing c) and d) above;

3
to each prepare their consolidated plans reflecting the linkages between strategic, financial and operational planning for annual review by the Council,

instructs the Council

1
to evaluate progress in linking the strategic, financial and operational functions and in implementing operational planning, and to take steps as appropriate to achieve the objectives of this resolution;

2
to take the necessary action to ensure that the future strategic, financial and operational plans will be prepared in line with this resolution;

3
to prepare a report, with any appropriate recommendations, for consideration by the 2008 Plenipotentiary Conference.

ANNEX TO RESOLUTION 72 (Rev. Marrakesh, 2002)

Elements associated with operational planning

•
Detailed specification of activities to be undertaken during any given two‑year period, including ongoing work as well as special projects or studies having a fixed duration.

•
Establishment of performance indicators, benchmarks or milestones in order to measure progress in the achievement of objectives and subobjectives of the various organizational units.

•
Establishment of workload scenarios and implementation strategies, and specification of resources available to undertake various tasks.

•
Specification of strategies to address resource shortfalls through measures such as the re‑ordering of priorities, which are precipitated, for example, by relevant conference or assembly decisions having financial resource implications.

•
Outline of progress on the implementation of decisions taken by plenipotentiary conferences or by the Council.

•
Specification of measures undertaken to fulfil the objectives outlined in the strategic plan: for example, progress achieved in identifying a range of products and services which could be subject to cost recovery and/or revenue generation.

•
Outline of progress reports by the various advisory bodies.

SEN/56/51
SUP
RESOLUTION 73
World summit on the information society

SEN/56/52

SUP
RESOLUTION 74
Review and improvement of the management, functioning and structure of the International Telecommunication Union

NOC
RESOLUTION 75
Publication of the ITU Constitution and Convention, decisions, resolutions and recommendations and the Optional Protocol on the Compulsory Settlement of Disputes

SEN/56/53
SUP
RESOLUTION 77
Future conferences and assemblies of the Union

SEN/56/54

SUP
RESOLUTION 78
Stable procedures for the election of Member States to the Council, elected officials, and members of the Radio Regulations Board

SEN/56/55
MOD

RESOLUTION 79 (Rev. Marrakesh, 2002)

International Telecommunication Regulations

The Plenipotentiary Conference of the International Telecommunication Union (Marrakesh, 2002),

noting

a)
that Article 2 of the Constitution describes the International Telecommunication Union as an intergovernmental organization in which Member States and Sector Members, having well‑defined rights and obligations, cooperate for the fulfilment of the purposes of the Union;

b)
that the ITU strategic plan, under its first general goal D.1 "to strengthen the multilateral foundations of international telecommunications", calls for action to decide on the need to review the International Telecommunication Regulations (ITR) in order to take account of developments in the telecommunication environment;

c)
that, as a result of worldwide trends in the provision of telecommunication and information technology services, many telecommunication networks are now privately owned and operated, and significant competition has been introduced at the national, regional and international levels,

considering

that these trends are evident in many countries at all stages of development, which see these changes as an effective way forward in developing telecommunication networks and services to the benefit of their overall economic and social development,

believing

that in order for ITU to maintain its effectiveness as the pre‑eminent competent and cooperative body in world telecommunications, ITU must continue to demonstrate its capacity to respond adequately to the rapidly changing telecommunication environment,

recognizing

a)
that many Member States have, in addition to their binding ITU commitments, made binding multilateral commitments to expand trade in telecommunication services and have adopted progressive liberalization policies as a means of promoting world economic growth and development;

b)
that consistent with the sovereign right of each State to regulate its national telecommunications, many Member States have national regulatory regimes and laws that restrict their ability to direct recognized operating agencies in the conduct of their commercial activities,

considering further

a)
that the relationship between Member States and recognized operating agencies has, for some Member States, changed substantially in the ten years since the International Telecommunication Regulations were adopted in Melbourne in 1988;

b)
that other relevant multilateral treaty obligations are considered by some Member States to limit their ability to apply strictly the Regulations that they agreed in good faith in 1988;

c)
that Member States remain committed to complying fully with their obligations under international treaties;

d)
that the Constitution and Convention of the Union, with respect to the International Telecommunication Regulations, should accurately reflect the relations between Member States, Sector Members, administrations and recognized operating agencies;

e)
the results of surveys conducted by the Secretary‑General on the changing respective roles of Member States and Sector Members (or recognized operating agencies) in regard to the regulation and operation of international telecommunication services;

f)
the results of the Council's studies on the Secretary‑General's report,

resolves to invite the next plenipotentiary conference

to convene, at an appropriate date, a competent conference to revise the International Telecommunication Regulations.

NOC
RESOLUTION 80
World radiocommunication conference process

NOC
RESOLUTION 82
Approval of questions and recommendations

SEN/56/56

SUP
RESOLUTION 83
Provisional application of the changes to the composition of the Radio Regulations Board

NOC
RESOLUTION 84
Working methods of the Radio Regulations Board

NOC
RESOLUTION 85
Evaluation of the administrative due diligence procedure for satellite networks adopted by the World Radiocommunication Conference (Geneva, 1997)

NOC
RESOLUTION 86
Coordination and notification procedures for satellite networks

NOC
RESOLUTION 87
Role of the notifying administration in the case of an administration notifying on behalf of a named group of administrations

NOC
RESOLUTION 88
Implementation of processing charges for satellite network filings and administrative procedures

NOC
RESOLUTION 89
Coping with the decreased use of international telex service

NOC
RESOLUTION 90
Review of the contribution of Sector Members towards defraying the expenses of the International Telecommunication Union

NOC
RESOLUTION 91
Cost recovery for some ITU products and services

NOC
RESOLUTION 92
Internal invoicing of the costs of activities undertaken by the Telecommunication Development Bureau at the request of the General Secretariat or an ITU Sector

NOC
RESOLUTION 93
Special arrears accounts

NOC
RESOLUTION 94
Auditing of the accounts of the Union

NOC
RESOLUTION 95
Approval of the accounts of the Union for the years 1994 to 1997

NOC
RESOLUTION 97
Occupational illness

NOC
RESOLUTION 98
The use of telecommunications for the safety and security of humanitarian personnel in the field

NOC
RESOLUTION 99
Status of Palestine in ITU

NOC
RESOLUTION 100
Role of the Secretary‑General of ITU as depositary for memoranda of understanding

NOC
RESOLUTION 101
Internet Protocol (IP)‑based networks

NOC
RESOLUTION 102
Management of Internet domain names and addresses

NOC
RESOLUTION 103
Gradual lifting of interim limitations on the use of official and working languages of the Union

NOC
RESOLUTION 104
Reduction of the volume and cost of documentation for ITU conferences

SEN/56/57

SUP
RESOLUTION 105
Urgent need for prompt action to address the year 2000 problem

NOC
RECOMMENDATION 1
Deposit of instruments relating to the Constitution and Convention of the International Telecommunication Union (Geneva, 1992)

NOC
RECOMMENDATION 2
Unrestricted transmission of news and the right to communicate

NOC
RECOMMENDATION 3
Favourable treatment for developing countries

 PP-02 documents are available at http://www.itu.int/plenipotentiary/index.html .
P:\ENG\SG\CONF-SG\PP02\000\056E.ww9 (148092)
02.08.02
02.08.02
P:\ENG\SG\CONF-SG\PP02\000\056E.ww9 (148092)
02.08.02
02.08.02

