- 17 -

ITU-D/1/REP/026-E

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	

	
	TELECOMMUNICATION
DEVELOPMENT BUREAU

ITU-D STUDY GROUPS
	Document 1/REP/026-E
24 November 2000
Original: English

	
	
THIRD MEETING OF STUDY GROUP 1: GENEVA, 11 - 15 SEPTEMBER 2000
THIRD MEETING OF STUDY GROUP 2: GENEVA, 18 - 22 SEPTEMBER 2000

STUDY GROUP 1
SOURCE:
CHAIRMAN OF ITU-D STUDY GROUP 1

TITLE:
REPORT ON THE THIRD MEETING OF ITU-D STUDY GROUP 1 (GENEVA, 11-15 SEPTEMBER 2000)

1
Opening of the meeting

The meeting was attended by 112 delegates from Member States and Sector Members, representing 59 countries and five international or regional organizations (see list of participants in Annex 6). Twenty-two participants were women.

1.1
Introductory remarks by the Chairman

The Chairman of Study Group 1, Mr Alberto GABRIELLI, opened the meeting and welcomed all participants. He said that at the beginning of the third millennium the gap between developed and developing countries is still to be narrowed and that telecommunications are an important factor in this scenario. Telecommunications are in fact the engine of globalization. He therefore invited all participants to work with enthusiasm on the various Questions under study.

1.2
Opening address by the Director of BDT

The Director of BDT, Mr Hamadoun TOURÉ, welcomed the participants to this third meeting of Study Group 1. He thanked the Chairman of Study Group 1, Mr GABRIELLI, for the valuable support he continuously provides to the work of the Study Group, and he expressed his appreciation for the hard work carried out by the Rapporteurs of the various Questions. He thanked all participants for the contributions presented.

Because of these elements, the work of some of the Questions advanced very well and some draft final reports were presented. With other Questions, however, difficulties were encountered. Five out of the eleven Questions assigned to Study Group 1 saw their Rapporteurs resign due to other commitments. Finding new Rapporteurs has caused delay in the study of the Questions. In order to avoid this kind of situation in the future, the Director recalled the suggestion he made last year to nominate co‑Rapporteurs for each Question who could replace the Rapporteurs in case of unavailability.

Mr TOURÉ suggested that the Working Group on the structure and working methods of ITU‑D Study Groups, chaired by Mrs Elisabeth NZAGI (Tanzania), thinks about the future of the Study Groups. This will no doubt be one of the important items for discussion at WTDC-02.

On the subject of strengthening the participation of the developing countries in the activities of the ITU-D Study Groups, two regional meetings were held in 2000, in Africa and in the Arab Region respectively, while the Asia-Pacific Region decided to work by electronic means. As a result of these efforts and activities, 14 contributions from Africa and nine from the Asia Pacific Region were presented to Study Group 1.

The Director then mentioned the forthcoming preparatory meetings to the World Telecommunication Development Conference, which will be held in Alexandria (for the Arab Region) from 17-19 October 2000, and in Sofia (for Europe and the CIS Region) from 28‑30 November 2000. He underlined the importance of the opinions that could emerge from these meetings and contribute to the process of reform of the ITU.

Finally, he recalled that during the ITU Council meeting in July 2000, the Secretary-General, Mr Yoshio UTSUMI, said that ITU is going through a strong process of change from a static to a dynamic organization. This is the challenge that BDT needs to face in a dynamic and effective way.

The speech delivered by Mr Touré is attached (Annex 4).
2
Approval of the draft agenda and tentative schedule (Documents 1/OJ/001 and 1/ADM/002)

The proposed agenda (Annex 1) and the working hours were approved.

3
Allocation of documents (Document 1/ADM/003)

The proposed allocation of documents was approved. The updated list of documents is attached (Annex 2).

4
Approval of the report of the second meeting of Study Group 1 (Geneva,
30 August - 3 September 1999) (Document 1/REP/014)

The minutes of the second meeting of Study Group 1 were approved.

5
Results of the work of the ITU-D Study Groups' management teams (Document 1/111)

Document 1/111: "Summary of the meeting of the ITU-D Management Teams, Geneva, 1 March 2000" was presented by the BDT Secretariat.

The Chairman of Study Group 2, Mr Nabil KISRAWI, proposed that the Study Group adopt decisions 1 and 2 on page 3 of the document on the subject of liaison statements (see item 5.1 below).

5.1
Liaison statements (Document 1/105)

Document 1/105: "Use of liaison statements" was presented by the Chairman. Its points 1 and 2 on page 2 were approved as proposed. These points read as follows:

1)
No liaison statements will be established between the two Chairmen; any common issue will be discussed and agreed upon without official written correspondence.

2)
Rapporteurs will have the freedom to handle their liaison correspondence among themselves. E-mail messages and any other liaison correspondence exchanged between the Rapporteurs will be copied to the Chairman and the Study Group Secretariat to keep track of them.

5.2
Translation of documents

Document 1/111, item 4.1, contains a proposal of the Chairman of Study Group 1 to use a single electronic translation system in order to have a rough translation of all documents for easy reference in all countries. This system should be completed with ITU technical terminology.

The meeting recognized that the issue of electronic translation is beyond the mandate of the Study Groups and decided to transmit the idea to the Director of BDT recommending that he study this possibility together with the Directors of the other two Sectors.

The delegate of France complained that the contributions were not available on the Web before the meeting and said that this was a problem to be examined in the Group on the structure and working methods of the ITU-D Study Groups.

6
Important results of the TDAG
 meetings (Geneva, 13-14 September 1999 and 2‑3 March 2000) of relevance to the work of the Study Groups

6.1
Establishment of the Group on the structure and working methods of the ITU‑D Study Groups

The meeting took note of the TDAG decision to establish the Group on the structure and working methods of the ITU-D Study Groups as proposed jointly by the two Study Groups in their last meeting.

6.2
Participation of countries, particularly developing countries, in the work of the ITU‑D Study Groups (Documents 1/104, 1/119, 1/123 and 1/137)

Document 1/104: "Participation of countries, in particular developing countries, in the work of the three ITU Sectors" was presented by the BDT Secretariat.

The Chairman of the meeting commented on the very positive results obtained at the meeting in Cairo and said that a good exchange of opinions among the regions is essential to obtain results in the work of the Study Groups.

Replying to a question from the delegate of Burkina Faso on periodicity of Study Group meetings (item 2.7 on page 4 of the Document), the BDT Secretariat said that this question was raised in TDAG. The Chairman of Study Group 2 observed that in the other two Sectors of the ITU, Study Groups tend to meet more than once a year. This matter should be submitted to the Group on the structure and working methods. The Chairman of Study Group 1 said that he disagrees with the reduction of the periodicity of meetings of the Study Groups. It is essential to hold at least one meeting per year in order to speed up the work of the Rapporteur's Groups, and because contributions are normally submitted just when the meeting is approaching. The delegate of Burkina Faso agreed and said that, even if it is important to work by electronic means, this has not yet become a habit in most of the African countries. Meetings are therefore necessary to advance

the work. The majority of delegations supported the idea of keeping the actual periodicity of Study Group meetings at a rate of at least one meeting per year.

The delegate of Senegal observed that in item 2 of the document the role of the ITU regional offices should be better defined.

The representative of TSB recalled that Council, in its 1999 session, budgeted for fellowships to the three Sectors in order to allow participation of developing countries in their meetings. In ITU-T, Resolution 26 deals with this matter. A revision of this Resolution was to be presented at the World Telecommunication Standardization Assembly in Montreal in October 2000.

Document 1/104 was endorsed by the meeting.

Document 1/119: "Participation of African countries in the work of the ITU-D Study Groups" was noted by the meeting as there was nobody from the Central African Republic to present it.

Documents 1/123: "Summary record of the meeting of the African region on the participation of African countries in the work of the ITU-D Study Groups: Bamako (Mali), 22 and 23 May 2000" and 1/137 "Summary record of the meeting on the participation of the Arab Region in the activities of the ITU-D Study Groups: Cairo (Egypt), 3-5 July 2000" were presented by the BDT Secretariat.

The Chairman of Study Group 2 proposed that the summary records of the meetings in Africa and the Arab Region be considered by the Group on the structure and working methods of the ITU-D Study Groups, in particular as per the role of the regional offices in the work of the Study Groups. The meeting agreed to the proposal.

The Vice-Chairman of Study Group 1 for Africa, Mr Diadié TOURÉ, requested the meeting to take decisions on the Recommendation from the African countries. He insisted on the principle of the creation of thematic groups, and requested the Director of BDT to take into account the principles contained in the Bamako Resolution when establishing the schedule of meetings of the Development Sector. He asked Study Group 1 to adopt Document 1/123 and its Recommendation.

The representative of Thunderbird, intervening on the terms of reference of the Expert Groups, noted that many of the preoccupations of the Working Group on ITU reform had already been implemented. The Chairman wondered if the decision to group Questions in thematic groups was in the Study Group's terms of reference. He suggested sending the proposals contained in the two documents to the Working Group on the structure of working methods and to TDAG. The Vice‑Chairman for Europe said that it would be advisable to present to TDAG a consolidated document taking into account the ideas of the other regions. The Chairman of Study Group 2 observed that each region has its own opinion. The question is: Is it possible to regroup Questions by themes or items? This grouping would naturally not affect or change the content of the Questions approved at WTDC-98. He suggested that the meeting endorse the proposals.

The representative of Senegal outlined that the grouping of Questions was done in the Africa region with the objective of creating synergies and rendering more effective the work on the different Questions. He suggested working on a unique and consolidated Recommendation for all developing countries.

The Chairman of Study Group 1, recognizing that the convening of regional meetings had had very fruitful results, suggested endorsing the results of these meetings and transmitting the documents to the Group on the structure and working methods, to TDAG and to the Director of BDT. The meeting agreed to the proposal.

6.3
Reduction of the cost and volume of documentation and publications (Document 1/107)

Document 1/107: "Reduction of the cost and volume of documentation for ITU-D Study Group activities" was presented by the Chairman of the Group on the structure and working methods, Mrs Elisabeth NZAGI.

The Chairman of Study Group 2 said that this issue was the responsibility of TDAG, and suggested that the Study Group simply take note of the document. He recalled that the measures taken by TDAG on this matter were temporary and were to be applied on a trial basis.

The Director of BDT complained that some of the Recommendations contained in the document had not been applied as they should have been. He suggested that the Chairmen of the Study Groups decide which documents should be translated.

The delegate of France recalled that at the TDAG meeting he had made an observation on Document 1/107 regarding the contributions from the Rapporteurs. He thought in fact that a one‑month deadline for documents coming from Rapporteurs would be too short a period for translation. The Vice-Chairman for Africa suggested that a financial evaluation of the proposed measures be inserted in a new item 7 on page 4 of the document.

The delegate of Mauritania asked that the documents be translated even after the meeting because they are very important for certain countries.

The Chairman outlined that the Study Group 1 meeting could not modify the document as endorsed by TDAG, but could only give its opinions on it.

The meeting took note of the document.

7
Organization of the work of the Study Groups

7.1
Appointment of a Vice-Chairman for the Asia-Pacific region

The Chairman announced that the Vice-Chairman of Study Group 1 for the Asia-Pacific region Mr BEHDAD had resigned from his position because he had joined the BDT regional office in Jakarta. He proposed as new Vice-Chairman for the region, Mrs Pushpa René AMARASIRI, Director of the Legal Office of the Regulatory Commission of Sri Lanka. The meeting applauded and welcomed the new Vice-Chairman.

7.2
Confirmation of the Rapporteurs for Questions 6/1, 8/1, 11/1, 14/1 and 15/1

The Chairman recalled the situation on the matter of Rapporteurs and co-Rapporteurs:

(
Question 6/1: the co-Rapporteur Mr VILLAROEL from Telefónica Argentina cannot assure his position as Rapporteur at the moment.

(
Question 8/1: Mr LIE from Singapore cannot be present at this meeting. However, he has confirmed that he will assume his duties as Rapporteur for the Question. The proposed co‑Rapporteur, Mr PINEDO from Argentina will chair the meeting of the Rapporteur's Group on this Question.

(
Question 9/1: Mr NOZDRIN will not be able to be co-Rapporteur as he is now working in BR.

(
Question 11/1: Mr SPOLIDORO, proposed as Rapporteur at the 1999 Study Group meeting, retired and Brazil is not in a position to propose another Rapporteur.

(
Question 14/1: after the resignation of Mr THOMAS from Canada, the proposed new Rapporteur, Mr EVERTON from New Zealand, was appointed.

(
Question 15/1: following the unavailability of Mr SANATAN from CTU and the resignation of Mr CHELLY from Tunisia because of other duties, the proposed new Rapporteur, Mr TRIMECH from Tunisia, was appointed.

The Chairman stated that the role of co-Rapporteur should be somebody who works closely with the Rapporteur and who could take over from the Rapporteur as and when necessary.

The delegate of France pointed out that Rapporteurs and co-Rapporteurs should be representatives from Member States or Sector Members of the Development Sector.

The Chairman of Study Group 2 proposed to entitling the Chairman of Study Group 1 to nominate Rapporteurs ad interim, if need be, between two Study Group meetings. Several participants seconded this proposal, which was accepted by the meeting.

The Chairman reminded the meeting that all Rapporteurs should reconsider their Questions and propose a new text of the Question to the next Study Group 1 meeting if they consider that the study of the Question should be continued. He also asked BDT focal points who are involved with programmes, to submit more contributions to Study Groups and Rapporteur's Groups meetings. The meeting agreed on these proposals.

Several consultations, coordinated by the Vice-Chairmen of the various regions, were held during the meeting, and the Study Group approved the list of Rapporteurs and co-Rapporteurs as proposed (see Annex 3).

7.3
Appointment of a co-Rapporteur for those Questions and for Question 9/1

See item 7.2 above.

8
Activity report on the Group on the structure and working methods of the ITU‑D Study Groups (Documents 1/043(Rev.1), 1/106, 1/107, 1/109 and 1/110)

Document 1/043(Rev.1) "Guidelines for Rapporteurs" was presented by the Chairman of the Group, Mrs NZAGI, and approved by the meeting.

Document 1/106: "Draft summary of the conclusions of the second meeting of the Group, Geneva, 31 January - 1 February 2000" was also presented by Mrs NZAGI.

The delegate of France requested the deletion of "which was fully supported by France" in item 8.2 of the document. The amended document was endorsed by the meeting.

Document 1/107 had already been presented under agenda item 6.3 and was not discussed again.

The BDT Secretariat responded to an observation from the delegate of Portugal who said that the final version of the reference document should have been presented to the Study Group meeting in 2000, by pointing our that the document in question is Document 1/044, which had been presented in the 1999 meeting and did not need to be presented again.

Document 1/109: "Deletion of Questions - Proposal of a new chapter in Appendix 4 to Resolution 4, Section 3 WTDC-98 on deletion of Questions" was presented by the BDT Secretariat and endorsed by the meeting.

Document 1/110: "Definition of the role of ITU-D Study Groups' Joint Management Team" was presented by the BDT Secretariat and noted by the meeting.

8.1
Proposal of a title for Study Group 1 (Document 1/108)

Document 1/108: "Proposal for the titles of ITU-D Study Groups 1 and 2" was introduced by the BDT Secretariat and approved by the meeting as regards Study Group 1.

8.2
Proposal of texts on the working methods and structure of the ITU-D Study Groups

This item was not discussed, as no contributions were available yet.

9
Progress report on WTDC-98 Resolution 9: Participation of countries, particularly developing countries, in frequency spectrum management (Document 1/113)

Document 1/113: "Report of the second meeting of the Joint Group on WTDC-98 Resolution 9, Geneva, 6-7 March 2000" was presented by the co-Chairman of the Joint Group on WTDC-98 Resolution 9, Mr Terry JEACOCK from the United Kingdom. Mr JEACOCK briefly exposed the activities of the Joint Group, which held its last meeting in Geneva in March 2000. This meeting decided to split the report in two parts and to divide the work among the participants in order to facilitate the analysis.

Seventy replies were received to the Questionnaire jointly sent by BDT and BR. Processing the results of this questionnaire was an enormous task. Mr JEACOCK thanked BDT for converting all the documents into electronic format and putting them on a CD-Rom in order to speed up the work.

Mr JEACOCK explained that an extensive document on WTDC-98 Resolution 9 was being produced and would be presented during the meeting of Study Group 2 from 18 to 22 September 2000. The Chairman, Mr GABRIELLI, and the Vice-Chairman, Mr Diadié TOURÉ, thanked Mr JEACOCK for the serious work done. Mr Diadié TOURÉ said that WTDC-98 Resolution 9 was one of the items discussed during the African meeting in Bamako. The African countries participating in that meeting were very interested in the matter but said that in at least one meeting of the Joint Group on Resolution 9 there were problems of translation. He stressed that the Recommendation approved in Bamako should be taken into account for the future work of the Group as far as interpretation and translation of documents are concerned.

Mr JEACOCK explained that the problem had occurred in the second meeting of the Group held in Assen in August 1999, where no interpretation was available because the meeting was organized in conjunction with the meeting of Study Group 1 of the Radiocommunication Sector. At the first and the third meeting of the Joint Group, respectively held in March 1999 and in March 2000, interpretation had been provided.

Mr JEACOCK said that another meeting was planned in October/November 2000 together with the ITU-R Study Group 1 meeting, and hoped that interpretation could be provided for that occasion. The Chairman of Study Group 2 proposed that the issue of Resolution 9 be debated in the plenary of ITU-R Study Group 1, where interpretation would be provided.

The representative of Lebanon stated that at present the study on WTDC-98 Resolution 9 only covers the band below 1 GHz, while it should in the future also cover the band up to 3 GHz, in particular the band that the World Radiocommunication Conference WRC-2000 dedicated to IMT‑2000. This band will be available from 2002 and developing countries need to have a study of the possibility of its exploitation.

The meeting endorsed Document 1/113.

10
Results of studies on the following Questions

10.1
Question 6/1 (Interconnection) (Document 1/REP/018)

The co-Rapporteur, Mr R. KUSTRA from Telecom Argentina, presented Document 1/REP/018: "Report of the Rapporteur's Group meeting on Question 6.1". As to the future work plan on the Question he explained that the Rapporteur's Group would continue working on the plan established during the meeting in Madrid (February 2000). The co-Rapporteur, Mr LANDGRAF from Germany, invited the countries mentioned in Document 1/122 (Germany, Argentina, Australia, Brazil, Chile, United States, France, New Zealand and the United Kingdom) to present contributions on their experiences in interconnection matters. The meeting approved the Report and authorized a meeting of the Rapporteur's Group in 2001 in a place and date to be decided. Report 1/REP/018 is attached.

10.2
Question 7/1 (Universal access/service) (Document 1/REP/017)

The Rapporteur, Mr PÉREZ from Movicom Argentina, introduced the Report saying that the Rapporteur's Group meeting had analyzed and approved in principle the draft final report on Question 7/1 (Document 1/115 and its four Addenda). The meeting had also decided that the Final Report would have an Addendum 5 containing the various countries case studies presented as contributions to the meeting (Bulgaria, Burkina Faso, Niger, Samoa, Sri Lanka, Zambia). The Final Report would make a distinction within the Least Developed Countries category, in order to highlight the case of countries with a telephone penetration of less than 1%.

Mr PÉREZ said that written comments and editorial amendments on the draft final report on Question 7/1 were expected before the deadline of 18 September 2000. The Rapporteur would then finalize the final report and the BDT Secretariat would publish it on the Web.

During the Rapporteur's Group meeting, the Rapporteur was requested to include some conclusions in the final report. Some delegations intervened saying that, even if the material already existed in the document and would be regrouped in conclusions for easy reference to the readers, this would mean amending the Final Report in substance and not only editorially. Therefore, these delegations expressed their wish to have the possibility to make comments on the conclusions. Following a compromise solution proposed by the delegate of France, and in order to avoid postponing the publication of the document, the meeting approved the draft final report and decided that the document, including the Addenda and editorial amendments, would be published on the Web in its present format without conclusions, and that any comments would be welcome before 31 January 2001 in order to proceed to the publication of the Report.

The meeting also authorized a meeting of the Rapporteur's Group to be held probably in Geneva in February 2001.

Report 1/REP/007 is attached.

10.3
Question 8/1 (Document 1/REP/025)

As the co-Rapporteur, Mr PINEDO, had already left, the Report was introduced by the Chairman, Mr GABRIELLI, who requested the plenary to decide whether the conclusions of the studies and the papers discussed (Documents 1/117, 1/120, 1/126, 1/127, 1/128, 1/130, 1/131, 1/155, 1/159 and 1/169) could be published, or whether publication should be deferred until 2001. Seconding the opinion of some delegations who considered the document was not final yet, the Chairman proposed postponing publication of the Final Report until 2001. The meeting agreed.

The Chairman of Study Group 2 requested the Rapporteur's Group to re-examine the Resolutions and the Recommendations approved at WTDC-98 in this respect.

The delegate of Switzerland proposed to amending the last but one paragraph of the Report. The Report, approved after these changes and issued as Document 1/REP/025(Rev.1), is attached.

The meeting also authorized a Rapporteur's Group meeting in 2001 at a date and place to be determined.

10.4
Question 9/1 (Document 1/REP/020)

The Rapporteur for Question 9/1, Mr SECK from Senegal, introduced the Report. He pointed out that an on-line working group, composed of representatives from Mauritania, Peru, Senegal, Togo and Zambia, is working on the Question. He stressed that the lack of experience on the subject in developing countries may be the reason for the lack of contributions on the Question. He therefore invited developed countries to provide contributions on new technologies on which they had expertise. He also said that he would like to convene a Rapporteur's Group meeting in Dakar in December 2000.

The Chairman of Study Group 2 recalled that the next ITU Policy Forum planned for March 2001 will be on IP Telephony. The meeting in December in Dakar could therefore coordinate positions and ideas in order to prepare for the Policy Forum. There should then be another Rapporteur's Group meeting after the Policy Forum in March in order to profit from the Policy Forum's outcome.

After a lengthy discussion on what could be considered as "new technology", the Chairman made it clear that the mandate of the Rapporteur's Group on Question 9/1 was not to explain how to implement the new technologies in developing countries, but to consider the impact of the introduction of new technologies in the regulatory environment of telecommunications as indicated in the definition of the Question.

The participants approved Document 1/REP/020 (which is attached) and authorized the organization of a meeting of the Rapporteur's Group in December in Dakar and, if need be, another meeting at a date and place to be decided after the ITU Policy Forum in March 2001.

10.5
Question 10/1 (Document 1/REP/022)

As the Rapporteur for Question 10/1, Mr SAVI from Telecom Italia, had already left, the Report was introduced by the BDT Focal Point for the Question.

The representatives of Switzerland and France proposed some modifications to the document, which were approved by the meeting. The amended report is attached as Document 1/REP/022(Rev.1).

10.6
Question 11/1 (Document 1/REP/021)

The Chairman, Mr GABRIELLI, recalled that there were problems finding a Rapporteur for this Question. The Rapporteur's Group meeting was exceptionally chaired by the Vice-Chairman for the African Region, Mr Diadié TOURÉ. The Report of the meeting was introduced by the BDT focal point, Mr Pape Gorgui TOURÉ, who pointed out that the meeting considered it useful to ascertain whether there was any information available on the subject within the BDT and, if so, to regroup this information in a single document and present it at the next meeting. The Chairman of Study Group 2 suggested looking at the results of the five seminars on financing, which had all produced final reports and Recommendations for such information. The representative of

Thunderbird, Mr BECHER, who proposed becoming co-Rapporteur for the Question, suggested looking at a document entitled "Finance and Trade" which summarizes the results of these seminars.

The meeting approved Document 1/REP/021, which is attached, and in particular the proposed future work programme.

10.7
Question 12/1 (Document 1/REP/015)

The Report was presented by the Rapporteur, Mr FONTAINE from France, who recalled that the draft final report on Question 12/1 (Document 1/146) and the draft Recommendation contained in Document 1/134(Rev.1) were in principle approved by the Rapporteur's Group meeting.

Some discussions took place on the opportunity to launch a procedure of approval by correspondence of the draft Recommendation, and some delegations reserved their position. The meeting approved the Report with some amendments in items 2) and 3) on the decisions taken by the Rapporteur's Group. This amended document is attached as Document 1/REP/015(Rev.1). The meeting also approved Document 1/134(Rev.1), which is attached.

The meeting authorized a Rapporteur's Group meeting to be held in Geneva before the end of the year. This meeting should finalize the draft final report, work on proposed Recommendations and revise the text of Question 12/1 for the next world telecommunication development conference. The Chairman of Study Group 2 also recommended that the Rapporteur's Group take into account for their work, Resolutions 21 ("Special measures concerning alternative calling procedures on international telecommunication networks") and Resolution 22 ("Apportionment of revenues in providing international telecommunications services") of the Plenipotentiary Conference PP-98, WTDC-98, Resolution 12 ("Telecommunication financing and trade") and the relevant decision that would be taken at the World Telecommunication Standardization Assembly in Montreal in October 2000.

The meeting authorized another Rapporteur's Group meeting in 2001.

10.8
Focus Group on Question 13/1 (Document 1/REP/016)

The Chairman of the Focus Group on Question 13/1, Mr D. PLESSE from Germany, presented the document, emphasizing that the Rapporteur's Group meeting had agreed on the following:

•
to separate Part IV (Use of the Internet) and Part V (Local content and empowerment) of the current report contained in Document 1/077, and prepare these for publication in the form of reports, supplemented, if appropriate, by Recommendations having regard to WTDC-98 Resolution 4;

•
not to deal with IP telephony any longer, as the material's freely accessible on the ITU website in relation to the workshop on IP telephony (Geneva, 14-16 June 2000) and contains sufficient information on Internet telephony;

•
terminating the Focus Group's mandate;

•
to either delete Question 13/1 on account of the lack of possible future contributions, or continue to address some aspects of the Question under the normal activities of Study Group 1.

The meeting approved the first three bullets above and decided that the study on Question 13/1 should continue as far as the first three topics are concerned, which are mentioned in the Annex to Document 1/REP/016, e.g.:

1)
develop a set of guidelines for government officials to use in creating a policy environment that fosters development of Internet infrastructure;

2)
identify the technological options available to achieve Internet build-out, and prepare a technology-neutral guide to options for Internet build-out;

3)
determine how best to build human capacity for technical expertise in the private sector and among developing country officials.

However, the aspects relating to Internet traffic (item 4 of the original Question 13/1) were not solved, as some delegations expressed the wish to continue the study whereas the Chairman of the Focus Group had proposed deleting this part of the Question and entrusting it to ITU-T. Items 3) and 4) of the "Main outcome" in Document 1/REP/016 were amended to reflect the discussions made on Internet traffic and on IP Telephony (see attached Document 1/REP/016(Rev.1)).

It was pointed out that on item 2) (technological options) there was information available from the Final Report of Focus Group 7.

The meeting decided the following:

a)
Member States and Sector Members would have two months to comment on the report in its actual format.

b)
The Web location of the report would be communicated to all Member States and Sector Members in an administrative circular at the beginning of October 2000.

c)
There would be no meeting of the Rapporteur's Group in 2000, considering that comments on the report would be accepted until 30 November 2000.

d)
Parts IV and V of the actual report would be published as separate reports, once the comments received had been incorporated.

e)
The remaining parts of the Question would then be given to the new Rapporteur, Mr David VALDEZ.

f)
The BDT would contact the expert group preparing for the Forum on IP Telephony to be held in Geneva in March 2001 with the following questions:

I)
Could the volume of traffic on Internet be measured?

II)
Could the origin of Internet communication be identified?

The Rapporteur for Question 13/1 would be Mr David VALDEZ from the U.S. Department of Commerce, NTIA. Co-Rapporteurs would be Mr Marcelo LAMAS from Telefónica de Argentina and possibly another person from FCC USA.

The meeting approved the revised Document 1/REP/016(Rev.1), which is attached, and authorized the new Rapporteur to hold a meeting of the Rapporteur's Group in 2001, after the ITU Policy Forum on IP Telephony and before the Study Group 1 meeting.

10.9
Question 14/1 (Document 1/REP/023)

The Report was presented by the Rapporteur, Mr EVERTON from New Zealand, who emphasized the future work programme for the Question.

The meeting congratulated the Rapporteur for the work done, approved the document and authorized a meeting of the Rapporteur's Group to be held in New Zealand in 2001. Document 1/REP/023 is attached.

10.10
Question 15/1 (Document 1/REP/019)

The Report was presented by the Rapporteur, Mr TRIMECH from CERT, Tunisia, who pointed out that the draft final report contained in Document 1/118 would be finalized and presented to the 2001 session of Study Group 1. The delegate of Peru offered to provide a co-Rapporteur for this Question.

The Chairman of Study Group 2 supported the draft final report. He also underlined that ITU was preparing for a World Summit on Information Technology that would deal with the issue of technology transfer and informatization.

The meeting approved Document 1/REP/019, which is attached.

10.11
Question 16/1 (Document 1/REP/024)

The Rapporteur, Mr DUPONT from UNESCO, presented the Report and stressed that there was a lot of material of a technical nature available on the matter, but that the political aspects were very important even if difficult to address. He said that there were permanent contacts and good cooperation with the Broadcasting Unions.

The Chairman, Mr GABRIELLI, asked the delegates from Hungary and Samoa to join Mr DUPONT as co-Rapporteurs for the Question. He said that the goal of the study of this Question was to have an approach as neutral as possible.

The meeting approved Report 1/REP/024 with a slight modification on the first page to precise the public nature of the broadcasting service. The amended version of the document is published as Document 1/REP/024(Rev.1) and is attached.

The Chairman of Study Group 2 asked the Rapporteur to restudy the Question according to the template and formally requested the BDT Secretariat to provide contributions to Question 16/1 and to all the other Questions.

11
Collaboration and liaison activities

11.1
Within each region covered by BDT

No new documents were discussed under this agenda item.

11.2
With ITU-D Study Group 2

No new documents were discussed under this agenda item.

11.3
With ITU-R and ITU-T (Documents 1/125, 1/163, 1/164, 1/165)

Document 1/125: "Report to ITU-T Study Group 2 on the declining use of the international telex service (Resolution 89 PP-98) (ITU Plenipotentiary Conference, Minneapolis, 1998)" by ITU‑T Study Group 2 Working Party 1/A was presented by the BDT Secretariat and noted by the meeting.

Document 1/163: "Liaison statement to ITU-D" from Study Group 3 of the Telecommunication Standardization Bureau (TSB) was presented by the BDT Secretariat and noted by the meeting.

Document 1/164: "Liaison statement concerning report on the declining use of the international telex service" from ITU-T Study Group 2, Question 10/2, and Document 1/165: "Liaison statement concerning reservation of E.164 code resource for trial" from ITU-T Study Group 2, Question 1/2, were presented by the Vice-Chairman for Europe, Mr PLESSE, and noted by the meeting.

11.4
With other organizations via the BDT Secretariat

No new subject was considered under this item.

12
Electronic Document Handling (EDH)

No documents were presented under this agenda item.

13
Date and place of the next meeting

The delegate of Venezuela offered to host the next Study Group meetings in 2001 in Venezuela. The Chairman of Study Group 2 said that he was not in a position to guarantee approval now. The dates of a meeting outside Geneva should be carefully chosen. The BDT Secretariat reminded that the dates chosen for the 2001 meeting were 17 to 21 September for Study Group 1 and 24 to 28 September for Study Group 2 and the Chairman of Study Group 2 recommended that the dates be considered temporary until a decision is taken on the venue of the meetings. However, he proposed to advancing such meetings by two weeks.

The Chairman thanked the delegate of Venezuela for the offer and pointed out that BDT would have to make its choice considering the additional costs for translation and fellowships. He said that the BDT would inform all participants of the decision taken.

14
Any other business (Document 1/157)

Document 1/157: "Contribution sur les questions de genre" was presented by the Vice-Chairman for Africa, Mr Diadié TOURÉ, and endorsed by the meeting.

The Chairman of Study Group 2, Mr KISRAWI, reiterated some of the decisions taken by the meeting in order to follow the good example of the work of Study Group 2:

1)
the Rapporteurs are requested to revise their Questions for the next WTDC;

2)
the Chairman of Study Group 1 is authorized to nominate interim Rapporteurs for vacant posts, which nominations should be confirmed by the Study Group meeting;

3)
the BDT focal points should provide input documents for the study of the Questions and participate more actively in the debate.

15
Closure of the meeting

The Vice-Chairman for Africa, Mr Diadié TOURÉ, complimented the Chairman for the good results of the meeting. He said that the African countries would like to have a meeting in Dakar at the beginning of December to follow up the achievements of the meeting in Bamako (May 2000).

The Vice-Chairman for the Asia-Pacific Region, Mrs AMARASIRI, thanked the Chairman and said that Sri Lanka and the other countries of the region will make an effort to participate in the future activities of the ITU-D Study Groups.

The Chairman thanked the BDT Secretariat and the focal points for the work done.

Mr Krastu MIRSKI, Deputy-Director of the BDT, apologized for the absence of the Director, Mr Hamadoun TOURÉ, who could not be present, and closed the meeting expressing appreciation to all people for the fruitful work and thanking the delegation of Venezuela for the invitation to host the next meetings of Study Groups 1 and 2. The closing address of Mr MIRSKI is attached (Annex 5).

Annexes:

1
Agenda of the Plenary meeting

2
Updated list of documents

3
List of Rapporteurs and co-Rapporteurs

4
Opening address by Mr H. Touré, Director of BDT

5
Closing address by Mr K. Mirski, Deputy Director of BDT

6
List of participants

Documents attached:
1/REP/018, 1/REP/017, 1/REP/025(Rev.1), 1/REP/020, 1/REP/022(Rev.1), 1/REP/021, 1/REP/015(Rev.1), 1/134(Rev.1), 1/REP/016(Rev.1), 1/REP/023, 1/REP/019, 1/REP/024(Rev.1)

 ANNEX 1

	INTERNATIONAL TELECOMMUNICATION UNION
	

	TELECOMMUNICATION
DEVELOPMENT BUREAU

ITU-D STUDY GROUPS
	Document 1/OJ/001-E

4 September 2000
Original: English

	
THIRD MEETING OF STUDY GROUP 1: GENEVA, 11 - 15 SEPTEMBER 2000
THIRD MEETING OF STUDY GROUP 2: GENEVA, 18 - 22 SEPTEMBER 2000

[image: image2.wmf]
STUDY GROUP 1
Agenda of the Plenary meeting

Monday, 11 September 2000, 0930 - 1230 hrs

Friday, 15 September 2000, 0930 - 1230 hrs and 1430 - 1730 hrs

Room B

	Document

	1.
Opening of the meeting
	

	
1.1.
Introductory remarks by the Chairperson
	

	
1.2
Opening address by the Director of BDT
	

	2.
Approval of the Draft Agenda and tentative schedule
	1/OJ/001, 1/ADM/002

	3.
Allocation of documents
	1/ADM/003

	4.
Approval of the report of the second meeting of Study Group 1 (Geneva, 30 August – 3 September 1999)
	1/REP/014

	5.
Results of the work of the ITU-D Study Groups' management teams:
	1/111

	
5.1.
Liaison statements
	1/105

	
5.2
Translation of documents
	

	
	Document

	6.
Important results of the TDAG
 meetings (Geneva,
13-14 September 1999 and 2-3 March 2000) of relevance to the work of the Study Groups
	

	
6.1
Establishment of the Group on the structure and working methods of the ITU-D Study Groups
	

	
6.2
Participation of countries, particularly developing countries, in the work of the ITU-D Study Groups
	1/104, 1/119, 1/123, 1/137

	
6.3
Reduction of the cost and volume of documentation and publications
	1/107

	7.
Organization of the work of the Study Groups
	

	
7.1
Appointment of a Vice-Chairman for the Asia-Pacific region
	

	
7.2
Confirmation of the Rapporteurs for Questions 6/1, 8/1, 11/1, 14/1 and 15/1
	

	
7.3
Appointment of a co-Rapporteur for those Questions and for Question 9/1
	

	8.
Activity report on the Group on the structure and working methods of the ITU-D Study Groups
	1/043(Rev.1), 1/106, 1/107, 1/109, 1/110

	
8.1
Proposal of a title for Study Group 1
	1/108

	
8.2
Proposal of texts on the working and structure of the ITU-D Study Groups
	

	9.
Progress report on WTDC-98 Resolution 9: Participation of countries, particularly developing countries, in frequency spectrum management
	1/113

	10.
Results of studies on the following Questions:
	

	
10.1
Question 6/1
	

	
10.2

Question 7/1
	

	
10.3
Question 8/1
	

	
10.4

Question 9/1
	

	
10.5
Question 10/1
	

	
10.6

Question 11/1
	

	
10.7
Question 12/1
	

	
10.8

Focus Group on Question 13/1
	

	
	Document

	
10.9

Question 14/1
	

	
10.10
Question 15/1
	

	
10.11
Question 16/1
	

	11.
Collaboration and liaison activities
	

	
11.1

Within each region covered by BDT
	

	
11.2

With ITU-D Study Group 2
	

	
11.3
With ITU-R and ITU-T
	1/125, 1/163, 1/164, 1/165

	
11.4

With other organizations via the BDT Secretariat
	

	12.
Electronic Document Handling (EDH)
	

	13.
Date and place of the next meeting
	

	14.
Any other business
	1/157

	
	

	
	A. Gabrielli
Chairperson Study Group 1

 ANNEX 2

	INTERNATIONAL TELECOMMUNICATION UNION
	

	TELECOMMUNICATION
DEVELOPMENT BUREAU

ITU-D STUDY GROUPS
	12 October 2000

	
THIRD MEETING OF STUDY GROUP 1: GENEVA, 11 - 15 SEPTEMBER 2000
THIRD MEETING OF STUDY GROUP 2: GENEVA, 18 - 22 SEPTEMBER 2000

[image: image3.wmf]
Questions: All

STUDY GROUP 1
Final list of documents

	Doc. No.
	Source
	Title
	Question

	1/043(Rev.1)
(2/059(Rev.1))
	Chairperson, Group on the structure and working methods
	Guidelines for Rapporteurs
	All

	1/090(Rev.1)
	United States of America
	Interconnection policy and regulation
	6/1

	1/103
	Niger
	Universal access/service in Niger
	7/1

	1/104
(2/137)
	Director, Telecommunication Development Bureau
	Participation of countries, in particular developing countries, in the work of the three ITU sectors
	All

	1/105
(2/140)
	Chairperson, Study Groups 1 and 2
	Use of liaison statements
	All

	1/106
(2/141)
	Chairperson, Group on the structure and working methods
	Draft summary of the conclusions of the second meeting of the Group, Geneva, 31 January – 1 February 2000
	All

	1/107
(2/142)
	Chairperson, Group on the structure and working methods
	Reduction of the cost and volume of documentation for ITU-D Study Group activities
	All

	1/108
(2/143)
	Chairperson, Group on the structure and working methods
	Proposal for the titles of ITU-D Study Groups 1 and 2
	All

	1/109
(2/145)
	Director, BDT
	Deletion of Questions – Proposal of a new chapter in Appendix 4 to Resolution 4, Section 3 WTDC-98
	All

	1/110
(2/148)
	Chairperson, Group on the structure and working methods
	Definition of the role of ITU-D Study Groups’ Joint Management Team
	All

	1/111
(2/149)
	Director, Telecommunication Development Bureau
	Summary of the meeting of the ITU-D Management Teams, Geneva, 1 March 2000
	All

	1/112
	Sri Lanka Telecom Limited
	Interconnection: A developing country perspective
	6/1

	1/113

(2/152)
	Chairperson of the Joint Group on WTDC-98 Resolution 9
	Report of the second meeting of the Joint Group on WTDC-98 Resolution 9, Geneva, 6 - 7 March 2000
	All

	Doc. No.
	Source
	Title
	Question

	1/114
+Rev.1
	Zambia
	Case study: Universal access/service
	7/1

	1/115
	Rapporteur for Question 7/1
	Draft final report on Question 7/1
	7/1

	1/115(Add.1)
+Add.1
	SOTELMA (Mali)
	Universal service: Countries in the Africa region
	7/1

	1/115(Add.2)
	Argentina
	Universal service: Situation in Argentina
	7/1

	1/115(Add.3)2
	France
	Le service universel en France
	7/1

	1/115(Add.4)
	Sri Lanka
	Universal access/service in Asia and Asia-Pacific region
	7/1

	1/1161
	ITU-T Study Group 2, Working Party 1/2
	Liaison statement to ITU-T Study Group 3 and ITU-D – Replies to the Questions from the Joint Experts’ Group meeting (Geneva, 29-30 April 1999)
	9/1
13/1

	1/117
(2/157)
	TEMIC, Canada
	Development of regulatory competencies – final evaluation (executive summary)
	8/1
15/2

	1/118
	Rapporteur for Question 15/1
	Draft final report on Question 15/1
	15/1

	1/1194
(2/164)
	Central African Republic
	Participation of African countries in the work of the ITU-D Study Groups
	All

	1/120
	Denmark
	Regulation of telecommunication in Denmark
	8/1

	1/1211
	Samoa
	The current status of reforms in the communications sector in Samoa and the effect on ITU-D Questions 6/1 and 7/1 (interconnection and universal service)
	6/1
7/1

	1/122
	Rapporteur for Question 6/1
	Report of the meeting of the Rapporteur's Group on Question 6/1 (Madrid, 21-23 February 2000
	6/1

	1/123
(2/165)
	Telecommunication Development Bureau
	Summary record of the meeting of the African region on the participation of African countries in the work of the ITU-D Study Groups: Bamako (Mali), 22 and 23 May 2000
	All

	1/124
	Rapporteur for Question 7/1
	Report of the meeting of the Rapporteur's Group on Question 7/1 (Madrid, 24-25 February 2000)
	7/1

	1/125
(2/166)
	ITU-T Study Group 2 Working Party 1/2
	Report to ITU-T Study Group 2 on the declining use of the international telex service (Resolution 89 PP-98) (ITU Plenipotentiary Conference, Minneapolis, 1998)
	All

	1/126
	OFCOM (Switzerland)
	Questionnaire concerning telecommunication statistics
	8/1

	1/1274
	OFCOM (Switzerland)
	Telecommunications regulatory framework in Switzerland
	8/1

	1/128
	SOTELMA (Mali)
	Establishment of an independant regulatory body
	8/1

	Doc. No.
	Source
	Title
	Question

	1/129
	Thomson-CSF (France)
	Charging for the spectrum
	12/1

	1/130
	Telecommunication Development Bureau
	Trends in telecommunication reform 1999
	All

	1/1311
	Telecommunication Development Bureau
	Handbook on sector reform
	All

	1/1321
	Sri Lanka
	Sri Lanka scenario relating to universal access/service
	7/1

	1/1331
(2/174)
	Bulgaria
	Building of telecentres to provide universal access to telecommunication and information services in rural and remote areas
	7/1
(10b/2)

	1/134
	Vice-Chairman of ITU-D Study Group 1
	Draft Recommendation
	12/1

	1/134(Rev.1)
	Rapporteur for Question 12/1
	Draft Recommendation
	12/1

	1/135
	-
	List of documents for information and their abstracts
	All

	1/136
	Vice-Chairman of ITU-D Study Group 1
	Interconnection
	6/1

	1/137
(2/181)
	Telecommunication Development Bureau
	Summary record of the meeting on the participation of the Arab Region in the activities of the ITU-D Study Groups : Cairo (Egypt), 3-5 July 2000
	All

	1/138(Rev.1)2
	Democratic Republic of the Congo
	Interconnexion des réseaux de télécommunication
	6/1

	1/139
	Cancelled
	-
	-

	1/1402
	Mauritania
	Nouvelles technologies: nombreuses opportunités, quelques contraintes dans les pays en développement
	9/1

	1/1412
	Mauritania
	Cadre macro-économique et libéralisation du secteur des télécommunications en Mauritanie
	11/1

	1/1421
	China
	Interconnection and interoperability among networks in China
	6/1

	1/143
	Rapporteur for Question 14/1
	Progress Report on Question 14/1
	14/1

	1/144
	Rapporteur for Question 10/1
	Interim Report on Question 10/1
	10/1

	1/145
	Cancelled
	-
	-

	1/146
	Rapporteur for Question 12/1
	Final Report on tariff policies, tariff models and methods of determining the cost of national telecommunication services
	12/1

	1/147
	Chairman of the Focus Group on Question 13/1
	Progress Report on Question 13/1
	13/1

	1/148
	Telecommunication Development Bureau
	Development of a database on costs and tariffs
	12/1

	1/149
	Telecommunication Development Bureau
	Activities on cost and tariff issues 2000
	12/1

	1/150
	Telecommunication Development Bureau
	Analysis of reponses to questionnaire on tariffs
	12/1

	1/151
	ITU Strategies and Policy Unit
	Chairman’s report of the IP Telephony Workshop (Geneva, 14-16 June 2000)
	9/1

	Doc. No.
	Source
	Title
	Question

	1/1522
	Burkina Faso
	Mis en oeuvre d’un accès au service universel des télécommunications au Burkina Faso
	7/1

	1/1531
	Bangladesh Telegraph and Telephone Board (BTTB)
	Overview of the issues of interconnection as experienced by BTTB
	6/1

	1/1542
	Rapporteur for Question 9/1
	Rapport d’avancement sur la Question 9/1
	9/1

	1/1551
	Bangladesh Telecommunicat-ions Regulatory Commission
	Establishment of an independent regulatory body
	8/1

	1/1561
	Germany
	Proposed modification of the Draft Recommendation contained in Document 1/134
	12/1

	1/1572
(2/187)
	SOTELMA (Mali)
	Contribution sur les questions de genre
	All

	1/1582
	SOTELMA (Mali)
	Contribution à la Question 12/1
	12/1

	1/1591
	Telecommunication Development Bureau
	Contributions from the Sector Reform Unit (BDT)
	6/1

8/1

9/1

	1/1601
	Sri Lanka
	Promotion of infrastructure and use of the Internet in Sri Lanka
	13/1

	1/1612
	SOTELMA (Mali)
	Contribution à la Question 11/1
	11/1

	1/1621
	ANATEL (Brazil)
	Trading and technology transfer in the XXIst century
	11/1
15/1

	1/163
	Study Group 3 of the Telecommunication Standardization Bureau (TSB)
	Liaison statement to ITU-D
	12/1

	1/1641
	ITU-T Study Group 2, Question 10/2
	Liaison statement concerning report on the declining use of the international telex service
	13/1

	1/1651
	ITU-T Study Group 2, Question 1/2
	Liaison statement concerning reservation of E.164 code resource for trial
	All

	1/1661
	Nepal Telecommunications Corporation
	Interconnection situation in Nepal
	6/1

	1/167
	-
	-
	-

	1/1681
	Hughes Electronics Corp., USA
	Impact of broadband satellite networks on regulatory environments
	9/1

	1/1693
	co-Rapporteur for Question 8/1
	Establecimiento de órganos de regulación independientes o autónomos y de órganos de reglamentación
	8/1

	1/1703
	INICTEL, Peru
	Capacitación en el desarrollo de equipos para telefonía rural
	15/1

ANNEX 3

Second Study Period (1998-2002) - 11 Questions for Study Group 1
	Definition of Question
	Rapporteur/
co-Rapporteur
	BDT Focal Point

	Q6/1:
Interconnection
	../
H. Landgraf (Germany)
R. Kustra (Telecom Argentina)
M. Ouedraogo (B. Faso)
	H. Vignon

	Q7/1:
Universal access/service
	R. Perez
(Movicom, Argentina)/

	Ms A. Pileri

	Q8/1:
Establishment of an independent regulatory body
	E. Lie (Singapore)/
F. Pinedo (Argentina)
B. Gnon Lesan
(Côte d’Ivoire)
H. Landgraf (Germany)
H. Makki* (Switzerland)
A. Ado (Nigeria)
	Ms D. Bogdan

	Q9/1:
Impact of the introduction and utilization of new technologies on the regulatory environment of telecommunications
	M. Seck (Senegal)/
	Ms N. Sundberg

	Q10/1:
Regulatory impact of the phenomenon of convergence within the telecommunications, broadcasting, information technology and content sectors
	F. Savi (Telecom Italia)/
Ph. Mège
(Thomson-CSF)
J. Mpapalike (Tanzania)
	P. Kantchev

	Q11/1:
Factors to create a climate favourable to investment
	../
E. Becher
(Thunderbird USA)
M. Damkor (Nigeria)
	P.G. Touré

	Q12/1:
Tariff policies, tariff models and methods of determining the cost of national telecommunication services
	P. Fontaine (France)/
Ms M. Kostova
(BTC Bulgaria)
A. Kawamara (PATU)
T. Jeacock (UK)
	P.G. Touré

	Definition of Question
	Rapporteur/
co-Rapporteur
	BDT Focal Point

	Q13/1:
Promotion of infrastructure and use of the Internet in developing countries
	D. Valdez* (USA)/
M. Lamas
(Telefónica Argentina)
	D. Karyabwite

	Q14/1:
The role of telecommunications in social and cultural development, including the protection and promotion of indigenous culture and identity
	G. Everton
(New Zealand)/
G. Dupont-Henius (UNESCO)
	Ms A. Pileri

	Q15/1:
Technology transfer and informatization
	S. Trimech (Tunisia)/
L. Torres (Peru)
	D. Karyabwite

	Q16/1:
Methods to enhance the viability of public service broadcasting, particularly focusing on developing countries
	G. Dupont-Henius
(UNESCO)/
l. Pergel* (Hungary)
M. Luamanuvae (Samoa)
	H. Vignon

* to be confirmed (situation 27 September 2000)

annex 4

OPENING ADDRESS BY MR HAMADOUN I. TOURÉ, DIRECTOR OF BDT

Meeting of ITU-D Study Group 1

Monday, 11 September 2000, Room B, 0930 hours

Dear colleagues and friends,

It is both an honour and a great pleasure for me to address you, the participants in the third meeting of ITU‑D Study Group 1.

Allow me first of all to express my warmest thanks to Alberto, our Study Group Chairman, whose support has been invaluable throughout the preparation of this meeting. Alberto, I have been tremendously impressed by your personal commitment and ability to rapidly resolve the difficulties encountered during the course of the year, particularly for the replacement of Rapporteurs. Muchas gracias.

I would also like to express my deepest appreciation for the work accomplished by all of you: the vice‑chairmen and the rapporteurs for your leadership and the participants for your contributions. This meeting, for instance, has before it no fewer than 69 contributions. You are the mainstay of the study groups, and deserve our most sincere gratitude. Among the contributions received, I notice that there are draft final reports on Questions dealing with such topics as interconnection, tariff issues and technology transfer.

Some Questions, on the other hand, would seem not to be progressing as one might hope. Might it be that they are no longer as relevant as they were considered to be at the time of their adoption? I have no doubt that together we will find the ways and means to overcome these difficulties. Since its last meeting in September 1999, Study Group 1 has been afflicted by successive changes of rapporteurs, either because they were not able to make themselves available or because they were reassigned to other duties. Rapporteurs therefore need to be appointed or confirmed for Questions 6/1, 8/1, 11/1, 14/1 and 15/1, i.e. five out of 11 - almost half of the Questions entrusted to Study Group 1. That percentage provides food for thought, and takes us straight to the heart of the issue of improving the working of the study groups.

You will remember that last year I put to you a number of different proposals aimed at improving the working methods of the study groups. In particular, I drew your attention to the need to adopt recommendations on the different Questions quickly - if possible without waiting until the next World Telecommunication Development Conference comes around in 2002.

I proposed that, where possible, co‑Rapporteurs be nominated who could step in to replace rapporteurs in case of their unavailability.

Similarly, I proposed a number of measures to give effect to WTDC‑98 Resolution 5 on strengthening the participation of developing countries.

Finally, I introduced the idea of establishing a drafting group to review the working methods of the study groups.

You considered, amended and approved all of those proposals and transmitted them to the Telecommunication Development Advisory Group (TDAG), which noted them and recommended that they be implemented.

The Working Group on the Structure and Working Methods of the Study Groups has thus set to work and is awaiting the outcome of the work of the other two Sectors in order to take it into account and continue its deliberations.

I should like to seize this opportunity to congratulate the group, and request that it consider the measures that need to be taken to ensure that the activities of the study groups correspond to the real needs of developing countries. That will be our response to the ongoing reforms currently under way in ITU.

As far as availability of documents on the web is concerned, we have not yet achieved our objectives on this front. Measures have recently been taken to remedy the situation. We would therefore request your indulgence in this matter.

With regard to improving the participation of developing countries, I am pleased to see that a number of measures have begun to bear fruit.

Two regional meetings have been held in the Africa and Arab regions. The Asia‑Pacific region has opted to work by electronic mail. The outcome of those meetings is submitted for your consideration.

A further significant result is the number of contributions from the Africa and Asia‑Pacific regions. We have received 14 contributions from Africa, compared to two last year, and nine from the Asia‑Pacific region, compared to one last year. No contributions have been submitted from the Arab region, but I am sure that the forthcoming WTDC preparatory meeting to be held in Alexandria on 17-19 October 2000 will give renewed impetus to the region. The Americas region has not had its last word; we hope that it will be able to hold its meeting before the end of the year.

The next world telecommunication development conference will be held in spring 2002. It is my conviction that we will already start to make preparations so that the necessary activities can take place to enable the conference to achieve results that meet your needs.

I do not wish to keep you any longer; we have a heavy and important agenda before us.

In conclusion, I would like to refer to the most recent message from the Secretary‑General to ITU staff. He said, inter alia, referring to the last Council session, that ITU was undergoing radical change: that of the shift from being a purely technical organization to an organization, although technical in nature, which goes to the core of the issues thus allowing technology to be at the service of one and all. This, it seems to me, is the vocation of the Development Sector.

So, with the concept of change as a backdrop, I wish our meeting every success in its work.

Thank you.

ANNEX 5

CLOSING ADDRESS BY THE DEPUTY DIRECTOR OF BDT,

MR K. MIRSKI

Friday, 15 September 2000

Dear Chairman,

Dear colleagues and friends,

Ladies and gentlemen

The third ITU-D Study Group 1 meeting of the second study period has now come to an end and I have the singular privilege of addressing the closing remarks on behalf of the Director of BDT, Mr. Hamadoun Touré.

I would like to express my sincere thanks and appreciation to all of you for the fruitful work accomplished during these five days. Particularly, the Final Report on Question 7/1 relating to universal access/service is adopted and will be published. This is a very important achievement, because one of the greatest challenges for all countries is ensuring that an ever larger proportion of the population has access to affordable telecommunications. The report, I am sure, will be of a great help, particularly to developing countries.

The report on Question 15/1 relating to technology transfer and informatization has reached an end and is to be finalized. I hope that it will also be published before the next Study Group meeting in September 2001. As you all know, technology transfer and informatization is one of the key problems faced by developing countries. Without any knowledge, nothing can be achieved.

I am happy that the Group on Question 12/1 on tariff issues has achieved good results and that aspects related to frequency spectrum will be included in the study. Tariffs are one of the Achille's heel of the developing countries, because these countries urgently need methods and tools for determining and calculating the most appropriate tariffs.

In spite of some difficulties, I would like to express my satisfaction with the progress achieved so far by the Focus Group on Question 13/1 concerning the promotion of infrastructure and use of Internet by developing countries. You have identified some essential activities to be carried out and I hope that by September 2001 we will have a complete report for publication.

The other Questions, which are also of a particular importance to developing countries, are also progressing, albeit at a slower pace. You have found solutions for progressing their study and I can assure you that the BDT is available for any assistance required.

I am happy that you have agreed to leave it to the Chairman to appoint interim Rapporteurs or co‑Rapporteurs as and when required until the next September meeting. This will facilitate the continuation of the studies.

With regard to the next Study Group meetings, I wish to sincerely thank the delegation from Venezuela for their invitation to host these meetings. As the Study Groups have never met outside Geneva, we will consider this issue in detail later on.

In his opening address, Mr. Hamadoun Touré referred to the strong shift of ITU from being the purely technical organization needed in the past, to an organization, although technical in nature, which goes to the core of the issues, thus allowing the technology to be at the service of one and all. In view of these changes, I am sure you will adopt improved and appropriate working methods and particularly relevant new or revised Questions reflecting matters of priority to developing countries.

Dear colleagues, ladies and gentlemen, we are all very mindful of the need to ensure a bright future for the ITU and, particularly for this group, for the ITU-D Study Groups. As Members of ITU-D Study Groups, we can choose which future we want to achieve. Let us shape together the path towards it.

To conclude, I would like to thank once more all of you. For those who are returning to their countries, I wish you a safe return and to those who will stay for the meeting of Study Group 2, a very nice and restful weekend.

Thank you.

ANNEX 6

	UNION INTERNATIONALE DES TÉLÉCOMMUNICATIONS
	

	BUREAU DE DÉVELOPPEMENT
DES TÉLÉCOMMUNICATIONS

commissions d'études de l'uit-d
	15 septembre 2000

	
TROISIÈME RÉUNION DE LA COMMISSION D'ÉTUDES 1: GENÈVE, 11 - 15 SEPTEMBRE 2000
TROISIÈME RÉUNION DE LA COMMISSION D'ÉTUDES 2: GENÈVE, 18 - 22 SEPTEMBRE 2000

[image: image4.wmf]
COMMISSION D'ÉTUDES 1

STUDY GROUP 1

COMISION DE ESTUDIO 1

LISTE FINALE DES PARTICIPANTS

FINAL LIST OF PARTICIPANTS
LISTA FINAL DE PARTICIPANTES

Symboles utilisés - Symbols used - Símbolos utilizados

C :
Chef de délégation - Head of Delegation - Jefe de delegación

CA:
Chef adjoint de délégation - Deputy Head of delegation - Jefe Adjunto de delegación

D:
Délégué - Delegate - Delegado

M:
Membre de l'UIT-D - ITU-D Member - Miembro del UIT-D
List of participants not available electronically.

� 	Telecommunication Development Advisory Group.

� 	This document has been sent to the administrations of the Member States of ITU, the Sector Members of ITU-D and the contact points for Study Group 1 (Administrative Circular CA/11 of 31 January 2000) and will not be redistributed during the meeting for reasons of economy. It can also be found on the Web at the following address: http://www.itu.int/ITU�D�StGrps/SGP_1998�2002/SG1/Reports/listrep.html.

� 	Telecommunication Development Advisory Group.

P:\ENG\ITU-D\SG-D\SG01\R\026E.ww9
19.12.00
19.12.00
(116266)

46
I

P:\ENG\ITU-D\SG-D\SG01\R\026E.ww9
19.12.00
19.12.00
(116266)

