PAGE
- 19 -

2/REP/027-E

	INTERNATIONAL TELECOMMUNICATION UNION
	

	TELECOMMUNICATION
DEVELOPMENT BUREAU

ITU-D STUDY GROUPS
	Document 2/REP/027-E
20 March 2001
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: image1.wmf]
Question:
All

STUDY GROUP 2
SOURCE:
CHAIRMAN, STUDY GROUP 2

TITLE:
REPORT OF THE THIRD MEETING OF STUDY GROUP 2,

GENEVA, 18-22 SEPTEMBER 2000

1.
Opening of the meeting (Agenda item 1)

The meeting was opened by the Chairman, Mr. Nabil Kisrawi (Syria), who welcomed the participants to the third meeting of ITU-D Study Group 2, all Vice-Chairmen were present except for Mr. Nozdrin (Russia) who was no longer able to continue as Vice-Chairman, as he was now working in the ITU. He would have to be replaced during the current meeting.

The meeting was attended by 127 participants from Member States and Sector Members from 56 countries and from 7 international and regional organizations. The list of participants is attached as Annex 6. 21 of the participants were women.

In his address, Mr. Mirski, BDT Deputy Director, thanked the Chairman, as well as the Vice-Chairmen, the Rapporteurs and the participants for the work carried out so far. He stressed the importance of the participation of the Sector Members, and said that it was important to recognize our weaknesses and to remedy them, in order to ensure a bright future for the ITU-D. His address is contained in Annex 1.

Mr. Kisrawi thanked Mr. Mirski for his encouraging words and highlighted the relevant results of some ITU events, which have repercussions on the work of Study Group 2, such as the Radio Assembly and the World Radiocommunication Conference held in Istanbul from 1-5 May 2000 and 8 May – 2 June 2000, respectively. The ITU Council meeting held in July had taken important decisions, such as how to reduce the number of pages for translation, the organization of two main events: the World Telecommunication Policy Forum on the topic of “IP telephony”, Geneva (7 - 9 March 2001) and the World Summit on the Information Society to be held in 2003. He also mentioned the ongoing work of the Working Group on ITU Reform, and the forthcoming WTSA in Montreal, Canada, 26 September - 6 October 2000.

He also reiterated the necessity for relevant VAP Programmes to provide input contributions to Study Group 2 Questions, as requested by the previous Study Group meetings. Otherwise, the next WTDC will question why there was no input from the Programmes during the cycle
1998-2002. He terminated saying that the next Study Group 2 meeting objectives: the target of the Study Group, the relation between Questions and the Focus Group, the role of the regional presences vis-à-vis the Study Groups, modifications to be made to WTDC-98, Resolutions 3 and 4, in order to improve the structure and the working methods of ITU-D Study Groups.

2.
Approval of the Draft Agenda (2/0J/001) and tentative schedule (2/ADM/002)

(Agenda item 2)

The Draft Agenda was amended by adding an item 9bis: Report of Focus Group 7. The adopted Agenda and the schedule are attached as Annex 2.

3.
Allocation of documents (2/ADM/003) (Agenda item 3)

The allocation of documents was completed with delayed contributions.

4.
Approval of the report of the second meeting of Study Group 2, Geneva,
6 - 10 September 1999 (Agenda item 4)

4.1
Document 2/REP/017

Mr. Kisrawi informed the audience of the criticism received from ABU about the length of the report. The delegate of France made the following remarks and amendments to the report:

· Item 7.2: the last sentence should read: “Ms. Coffin was entrusted with the task to propose Co-Rapporteurs for each sub-Question of Question 10/2.” He said that the method of nomination of Rapporteurs should be clarified, and should emanate from the Member States and Sector Members.

· Annex 3 should be modified taking into account what was decided in item 18.4, i.e., the Rapporteur for Question 12/2 was not Mr. Widl at that time, but Mr. Bottoni (Italy). With regard to Question 11/2, Mr. Khushu was not Co-Rapporteur and for Question 14/2, Mr. David Wright, and not Mr. Androuchko, was Rapporteur. Mr. Androuchko was not nominated at this time as Rapporteur for Question 14/2.

Mr. Kisrawi confirmed that Mr. Khushu was nominated as Co-Rapporteur and agreed with the other remarks of France. The report was adopted with those remarks. He proposed that in the future, and, in order to avoid such discussions, the report will be sent to participants requesting them to, and that their amendments should be submitted within a deadline of one month, after which the report will be considered as adopted. As regards nominations for the post of Rapporteurs and Co-Rapporteurs and Associate Rapporteurs, he said these will take place during the last Plenary meeting.

4.2
Document 2/010 (Rev.2) - Approval of a new Recommendation on the effective utilisation of the amateur services in disaster mitigation and relief operations

The document was presented by Mr. Larry Price (IARU). He indicated that after circulation of the text in Administrative Circular CA/13, he had received only one proposal for an editorial amendment which is contained in Document 2/182. After discussion, the document was adopted with the following amendments:

“
recommends

1
that administrations are invited to include the amateur services in their national disaster plans and telecommunication assistance information inventories;

2
that administrations are invited to reduce and remove barriers to the effective utilization of the amateur services for disaster communications;

3
…”

The meeting decided to request the BDT Director to circulate this draft recommendation to Members for approval.

5.
Results of the work of the ITU-D Study Group Management Teams (Agenda item 5)

The summary of the meeting of the ITU-D Study Group Management Teams (Document 2/149) was presented by Mr. Kisrawi.
5.1 Liaison statements (Document 2/140 - Use of liaison statements)

The use of liaison statements as agreed by both Chairmen of Study Group 1 and Study Group 2 was presented by Mr. Kisrawi.

The meeting took note of Documents 2/149 and endorsed the proposal in Document 2/140.

5.2 Translation of documents

The issue of translation of documents will be treated when dealing with the reduction of the cost of documentation (Agenda items 6.3 and 8).

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 (Agenda item 6)

6.1
Establishment of the Group on the structure and working methods of the ITU-D Study Groups
Mr. Kisrawi recalled the proposal to establish the Group during the Study Group 1 and Study Group 2 meetings last year. The Telecommunication Development Advisory Group (TDAG) endorsed the proposal last year and the TDAG meeting in March 2000 was informed of the progress of the Group. Further details of the activities of this Group and its output are explained in Agenda item 8 of this report.

6.2
Participation of countries, particularly developing countries, in the work of the
ITU-D Study Groups
Document 2/137 (Participation of countries, in particular developing countries, in the work of the three ITU sectors) was presented by the BDT Secretariat.
The document consolidated all the proposals on enhanced participation by developing countries in the work of the ITU-D Study Groups. Particular attention was drawn to the granting of fellowships for training activities and the role of study group chairmen and vice-chairmen in leading regional coordination mechanisms. Additional measures to respond to all the other aspects of WTDC-98 Resolution 5 (Enhanced participation by developing countries) were proposed. These proposals were endorsed by TDAG at its March 2000 meeting. The meeting took note of this document.

The Secretariat presented Document 2/164 (Participation of African countries in the work of the ITU-D Study Groups). This document contained three proposals. Administrations could establish a stable structure for following up studies, should use, as far as possible, electronic media and could make an effort with regard to the funding of experts. ITU’s regional offices have a responsibility to assist administrations in the field through information and awareness-building. Regional organizations could, as necessary, collaborate with BDT in this area.

Document 2/165 (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) was presented by the BDT Secretariat. It recorded the results of the meeting of the African Region. Four topics were established for the Study Group’s work, as well as a topic on gender issues. Each topic was assigned to a group of experts entitled to prepare relevant contributions to the meetings of the Study Groups. A recommendation was adopted as a working document for both Study Group meetings. The meeting took note of the document. The Chairman mentioned that this meeting contributed to a rise in the number of contributions from the African Region to Study Group 2.

Document 2/181 (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) was presented by Mr. Kisrawi. The main results of the meeting of the Arab Region was the creation of a group of experts for each Question and the adoption of a recommendation as a working document to both Study Group meetings. The Chairman said that, unfortunately, the output of the meeting has not been reflected in terms of presence and contributions during Study Group meetings, as it was for Africa. However, during the next preparatory meeting of the Arab Region for the World Telecommunication Development Conference (WTDC-02) in Alexandria, Egypt, from 17 to 19 November, the issue will be reviewed.

The Chairman invited the Vice-Chairmen to consider Documents 2/164, 2/165 and 2/181 for possible further future action.
6.3
Reduction of the cost and volume of documentation and publications
Document 2/142 on this subject was presented by Mr. Kisrawi being the outcome of the Group on the structure and the working methods of the ITU-D Study Groups. It was endorsed by TDAG in March 2000, which recommended to implement the proposed action to reduce the cost and the volume of documentation on a trial basis.

The delegate from France indicated that the provision concerning “document for action”, and relating to the period of time of one month before the meeting, given to the Rapporteurs to give their input document did not reflect the reservations of France and Spain. Output documents from rapporteurs must be translated into the working languages of meetings irrespective of the time when they were submitted.

Document 2/160 (List of documents for information and their abstracts) was presented by the Chairman and the meeting took note of it.
6.4 Special Group on Human Resources (Document 2/144 (Report of the meeting of the Special Group on HRD, Geneva, 18-19 January 2000))

In the absence of Mr. David Mellor, Chairman of the Group, Mr. Ghazal, Rapporteur for Question 16/2, presented the document only for information to the Plenary. It will be considered in detail during the Rapporteur’s Group meetings on Questions 15/2 and 16/2. It was so agreed.

7.
Organization of the work of the Study Group (Agenda item 7)

7.1
Appointment of a Vice-Chairman for the CIS Region (based on consultations by the Director of BDT with the members of that region)

Mr. Hamadoun Touré, Director of BDT, informed the meeting that, after consultation with members of that Region, he would like to propose Mr. Vladimir Nikolenko (Russia) as Vice-Chairman to replace Mr. Nozdrin. The proposal was approved.

7.2
Confirmation of the Rapporteurs for Questions 12/2 and 14/2

Mr. Kisrawi said that as Mr. Bottoni could not continue to assume his responsibility as Rapporteur for Question 12/2, he contacted Mr. Widl, Co-Rapporteur, who accepted to take over.

Mr. David Wright,who could not continue to be Rapporteur, was replaced by Mr. Leonid Androuchko, Co-Rapporteur for Question 14/2, who accepted to take over.

The meeting approved the new Rapporteurs for Questions 12/2 and 14/2.

Mr. Kisrawi, Rapporteur for Question 9/2, also indicated his desire to be replaced, because of other responsibilities in the ITU-R and ITU-T sectors. The meeting took note of his request.

7.3
Appointment of Co-Rapporteurs for those two Questions

No decisions were taken. The delegate of France reiterated his concern on the nomination of Rapporteurs and Co-Rapporteurs.

8.
Activity report on the Group on the structure and working methods of the ITU-D Study Groups (GSWM)(Agenda item 8)

Document 2/059(Rev.1), Guidelines for Rapporteurs, was presented by the BDT Secretariat. The document contained the modifications to the guidelines for Rapporteurs proposed by the Group. The meeting endorsed the proposed modifications. The document will be considered during the next Study Group 2 meeting in September 2001, in preparation of the forthcoming WTDC-02.

Document 2/141 (Draft summary of the conclusions of the second meeting of the Group, Geneva, 31 January - 1 February 2000) was presented by Mr. Kisrawi since the Chairman of the GSWM was absent. The delegate of France requested to modify item 8.2 of the summary as follows: ‘This document was discussed under agenda item 5 (see above).’

Mr. Kisrawi requested to correct item 10 by replacing Standardization Conference by Standardization Assembly. The meeting took note of these two amendments, which will be included in the revised version of the document.

Documents 2/142 (Reduction of the cost and volume of documentation for ITU-D Study Group activities), 2/145 (Deletion of Questions – Proposal of a new chapter in Appendix 4 to Resolution 4, Section 3 WTDC-98), and 2/148 (Definition of the role of ITU-D Study Groups’ Joint Management Team) were presented by Mr. Kisrawi. The meeting took note of the three documents and endorsed the proposals.

As regards the management team meeting, Mr. Kisrawi said that the management teams could be called for a meeting next year after consultation with the BDT Director.

8.1
Proposal of a title for Study Group 2

Document 2/143, presented by Mr. Kisrawi, was adopted. The titles will remain like they are until the next WTDC-02.

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

No new proposals. The meeting of the GSWM planned for after the WTSA will certainly prepare new texts.

9.
Progress report on the implementation of WTDC-98 Resolution 9: Participation of countries, particularly developing countries, in frequency spectrum management (Agenda item 9)

Document 2/152 (Report of the second meeting of the Joint Group on WTDC-98 Resolution 9, Geneva, 6-7 March 2000) and 2/205 (WTDC-98 Resolution 9: Draft report) were presented by Mr. Terry Jeacock, Co-Chairman of the Group.

The draft report (Document 2/205) was prepared as a joint ITU-D and ITU-R response to the World Telecommunication Development Conference (WTDC-98) Resolution 9, that requires the development of a report dealing with the use of the radio spectrum, with a primary objective to assist developing countries in fulfilling their national spectrum management functions. During their meetings in 1998 and 1999, the two sectors agreed to establish a Joint Group to progress with the work and also agreed to distribute a Questionnaire on national spectrum management to Administrations of Member States and to Sector Members. The Joint Group met once
(6-7 March 2000 in Geneva) and worked by electronic correspondence to process the replies to the Questionnaire that was in two parts, one part dealing with national frequency allocation tables and use of the frequency range 29.7 - 960 MHz, the other part dealing with general aspects of national spectrum management. One of the key objectives is to identify specific problems that developing countries might be experiencing in national spectrum management. The Group will meet again in March 2001. The meeting endorsed the results achieved so far, provided some comments on the statistical analysis of the responses to the Questionnaire and encouraged the Co-Chairman of the Group to take note of these comments prior to the submission of his final report to the Plenary.

Report of the ITU-D Focus Group

Document 2/179 (Final report of ITU-D Focus Group 7: New technologies for rural applications), Add.1 (Executive summary to final report New technologies for rural applications), Add.2, Add.3 (Recommendations from final report) were presented by Mr. Kawasumi, Chairman of Focus Group 7, and discussed during the first plenary meeting of Study Group 2. Amendments were made and introduced in Addendum 3 concerning the recommendations. The discussion was to be continued during the meeting of Focus Group 7 scheduled for 21 September 2000.

10.
Results of the studies on the following Questions (Agenda item 10)

10.1
Question 9/2 (Identify study group Questions in the ITU-T and ITU-R Sectors which are of particular interest to developing countries and systematically, by way of annual progress reports, inform them of the progress of work on the Questions to facilitate their contributions to the work on those Questions as well as, ultimately, to benefit from their outputs in a timely manner) - Document 2/REP/018 (Report of the Rapporteur’s Group meeting on Question 9/2 (Geneva, 18 September 2000)

The report was adopted with minor edits, including the authorization to hold the Rapporteur’s Group meeting in December. The two proposals for liaison statements (2/208 (Liaison statement to ITU-R Working Party 1C) and 2/209 (Reply to Liaison Statement from ITU-R Working Party 8F concerning IMT-2000 (Document 2/150)) were adopted and it was agreed to send them to the relevant ITU-R Study Groups (Working Parties 1C and 8F). Concerning Document 2/150 relating to IMT-2000, the meeting invited the BDT Secretariat to follow this issue. The adopted report on Question 9/2 will be issued as 2/REP/018, version 2, which can be found on the web at the following address: http://www.itu.int/ITU-D-StGrps/index.htm
10.2
Question 10/2 (Communications for rural and remote areas) – Document 2/REP/021(Rev.1) (Report of the Rapporteur’s Group meeting on Question 10/2 (Geneva, 20 September 2000))

The Rapporteur for Question 10/2, Mrs. Jane Coffin, had to leave the meeting before its end. As a result there were two reports, one prepared by the BDT focal point on this Question, which was replaced later by the report sent by the Rapporteur (Document 2/REP/021(Rev.1)). Two modifications were made by Mali and Togo to rectify their statements in the report with regard to the translation of the proposed new recommendations, and with regard to the presentation made by the delegate of Togo on his contribution (Document 2/194), respectively. The report on Question 10/2 will be issued as 2/REP/021(Rev.2).
On the issue of accelerating the process of adoption of the report and the relevant recommendations, on which there was no agreement during the meeting on Question 10/2, Mr. Kisrawi said that he will raise the issue by preparing an input document to the TDAG meeting.

It was concluded that Document 2/206 will be translated, including its Annexes, into French and Spanish, and distributed to the relevant members of the Rapporteur’s Group on Question 10/2 before the next meeting scheduled for 12-14 March 2001. Question 10/2 will also be reconsidered as input for the next WTDC-02.

Mr. Minges and Mr. Calindi from BDT were requested to provide input to the relevant sub-Questions before the Rapporteur’s Group meeting in March 2001.

10.3
Question 11/2 (Examine digital broadcasting technologies and systems, including cost/benefit analyses, assessment of demands on human resources, interoperability of digital systems with existing analogue networks, and methods of migration from analogue to digital technique) - Document 2/REP/020 (Report of the Rapporteur’s Group meeting on Question 11/2 (Geneva, 19 September 2000)

During the discussion, Mr. Dupont-Henius (UNESCO) made a proposal as regards the objective of reducing ITU recommendations to a single standard in the field of broadcasting. The following request, which was not supported, is for the record. It referred to item 5 of the report:

“(b)
In view of the increasing standards that are promulgated a liaison statement should be issued to ITU-R Study Group 6 and ITU-T Study Group 9 requesting those Study Groups aiming to result, whenever possible, in a single world-wide standard for broadcasting, interactivity and multimedia systems, which shall take into account the interests of the end-user/consumer.”

The report was adopted with these three minor amendments as Document 2/REP/020(Rev.1). The liaison statement in document 2/210 was adopted, after a few amendments, and is available on the web at the following address: http://www.itu.int/ITU-D-StGrps/index.htm
10.4
Question 12/2 (Examine broadband communications over traditional copper wires on aspects of technologies, systems and applications) - Document 2/REP/019 (Report of the Rapporteur’s Group meeting on Question 12/2 (Geneva, 19 September 2000)

Mr. Widl, the newly appointed Rapporteur for this Question presented the report, which was adopted with amendments included in Document 2/REP/019(Rev.1), which can be found on the web: http://www.itu.int/ITU-D-StGrps/index.htm

A liaison statement to be sent to ITU-T Study Group 15 (Document 2/213) requesting information regarding xDSL trials and experiences was adopted.

10.5
Question 14/2 (Fostering the application of telecommunication in health care. Identifying and documenting success factors for implementing telemedicine) -Document 2/REP/022 (Report of the Rapporteur’s Group meeting on Question 14/2, Geneva, 20 September 2000)

The report presented by the newly appointed Rapporteur, Mr. L. Androuchko, was adopted after some editorial amendments introduced by the delegate of Togo. The delegate of Peru said that some information on Latin America was missing in the introduction of Document 2/185 on telemedicine in developing countries.

The Director of BDT was invited to extend BDT assistance in the form of pilot projects to other countries.

Two Co-Rapporteurs, Mr. I. Nakajima (Japan) and Mr. I. Guadalupe (Peru), were appointed for this Question.
The adopted report in Document 2/REP/022(Rev.1) can be found on the web: http://www.itu.int/ITU-D-StGrps/index.htm. A liaison statement (2/136) on Question 14/2 was adopted and will be sent to ITU-T Study Groups 6 and 7.

10.6
Question 15/2 (Human resource management and development to successfully meet the challenges of sector reform and transformation, with special emphasis to employment including consideration of gender issues) – 2/REP/023 (Report of the Rapporteur's Group meeting on Question 15/2 (Geneva, 20 September 2000)

In the absence of Mr. Pierre Derome, Rapporteur for Question 15/2, Mr. Mario Maniewicz (BDT/HRD) presented the report. Some delegates encouraged BDT to continue to organize more distance training.

After some amendments proposed by Peru, the report 2/REP/023 was adopted. The adopted version can be found on the web as 2/REP/023(Rev.1) at the following address: http://www.itu.int/ITU-D-StGrps/index.htm

10.7
Question 16/2 (Preparation of Handbooks for developing countries) - Document 2/REP/024 (Report of the Rapporteur’s Group meeting on Question 16/2 (20 September 2000)

After presentation of the report by Mr. Maurice Ghazal, Rapporteur for Question 16/2, the following comments were made.

Concerning the Handbook on new services and new technologies: Fascicle 1 (New technologies supporting new networks, Fascicle 2 (Digital networks and services), for the English version, comments from participants are requested for the end of November 2000. For the French and Spanish versions, comments should be sent one month after reception of the translated two Fascicles.

For Fascicle 4 (Digital radio and television networks and services), the Study Group addressed a liaison statement (Document 2/212) to ITU-R Study Group 6 for comments and endorsement prior to its publication.

For Fascicle 3 (IP based Networks and services), the Study Group should wait until the following Policy Forum on the topic of “IP telephony” (Geneva, 7-9 March 2001) before taking further action.

The Handbook on Disaster Communications was adopted for publication pending the availability of the technical annex.

All the Handbooks adopted should be made available on the Web and CD-Rom.

Document 2/169(Rev.1) should be added to the list of documents indicated in the report.

The proposed liaison statement (Document 2/212) to ITU-R Working Parties 8A and 8F with a view to providing for the allocation of spectrum for mobile cellular public communication systems operating in the 450-490 MHz range, was not adopted.

The report as adopted with the above amendments can be found on the web as 2/REP/024(Rev.1) at the following address: http://www.itu.int/ITU-D-StGrps/index.htm
It was agreed that a liaison statement (Document 2/211) concerning Fascicle 4 should be sent to ITU-R Study Group 6 and to BDT (Focal Point) for comments before 1 December 2000.

10.8
WTDC-98 Resolution 9 - Document 2/REP/025 (Report on the meeting of the Joint Group on WTDC-98 Resolution 9 (Geneva, 21 September 2000)

Mr. Terry Jeacock, Co-Chairman of the BR/BDT Joint Group dealing with WTDC-98 Resolution 9, presented the report of the meeting. It was adopted. A meeting to finalize the report (2/205) has been planned for 2001. The adopted version of the report can be found on the web as 2/REP/025 at the following address: http://www.itu.int/ITU-D-StGrps/index.htm

11.
Results of the work of Focus Groups (Agenda item 11)

11.1
Activity report of the Focus Group on Topic 7 (Mechanisms to promote the development of new telecommunication technologies for rural applications)

Document 2/REP/026 (Draft Report of the meeting of Focus Group 7, Geneva, 21 September 2000): Some delegates indicated that they did not have sufficient time to consider the documents, due to the limited time given for providing their comments. Owing to the rapid changes in the telecommunication environment, it was concluded that those who have comments could submit them up to the end of September 2000 and also during the TDAG meeting.

The meeting also requested the revision of some words translated into French and Spanish, in order to avoid any misunderstandings (e.g. the translation of the words “information appliance”.

The report including recommendations was endorsed and can be found as 2/REP/026(Rev.1) on the web at http://www.itu.int/ITU-D-StGrps/index.htm

11.2
Activities related to Year 2000 issues (Topic 6)

No specific activity was carried out in the framework of the VAP programme. However, the meeting took note of the excellent results of the ITU-T team, which dealt with the year 2000 issue.

11.3

Other Focus Group activities

Three of the topics are being dealt with by ITU’s Asia and Pacific field office in Bangkok under the chairmanship of Mr. Mohamed Yusoff from Malaysia.

These Groups deal with:

1)
Maintenance-oriented investments – information and computer-aided tools for evaluation of expansion/maintenance needs of bids for procurement of equipment

2)
Guidelines/procedures for improving efficiency of maintenance of software SPC switches

3)
Computer-aided tools and error-free traffic data acquisition procedures for strengthening the traffic administration systems of SPC switches to serve the needs of competitive telecommunication markets

Concerning Topic 4 (Using telecommunication and telematics to enhance learning environments for development), no information has so far been provided.

12.
Activity report of the Special Group on Human Resources Development
(Agenda item 12)

Document 2/144 (Report of the meeting of the Special Group on HRD, Geneva, 18-19 January 2000) was considered in the Rapporteur’s Group meeting on Question 16/2. See item 10.7 above.

13.
Collaboration and liaison activities (Agenda item 13)

13.1 Within each BDT region

Document 2/165 (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 2/181 (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) give an overview of what happened in the African and Arab Regions. The Asia-Pacific Region tried to enhance the participation of their region in the work of the ITU-D Study Groups through electronic means. The results being that there was an increase in the contributions submitted this year to the meeting. The Americas Region is planning to hold a meeting possibly in 2001.

For Europe, the possibility of holding regional meetings will be considered.

Mrs. Doreen McGirr, Vice-Chairman for American Region, welcomed the kind offer of Venezuela and is looking forward to the success of this meeting in the Region.

Mr. Borg, Vice-Chairman for Western Europe Region welcomed also the kind invitation of Venezuela and hoped that such an invitation would be repeated in the future by the other BDT Regions.

Mr. Yussof, Vice-Chairman for the Asia-Pacific Region suggested that a regional meeting be held before the upcoming Asia Telecom exhibition (Hong Kong, 4 - 9 December 2000).

13.2
With ITU-D Study Group 1

As decided, all issues requiring coordination between both ITU Study Groups were coordinated by the two Chairmen.

13.3
With ITU-R and ITU-T

Many liaison statements were exchanged between ITU-D Study Group 2 and the Study Groups from the ITU-R and ITU-T sectors. They were considered during the relevant Rapporteur’s Group meetings. However, Document 2/166 (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)), which concerned all Questions, was considered by the ITU-D Study Group 2 meeting and noted.

The Chairman of ITU-D Study Group 2 expressed his satisfaction with the good relationship between the three sectors.

13.4
With other organizations via the BDT Secretariat

Nothing special was mentioned under this item.

14.
Electronic document handling (EDH) (Agenda item 14)
No documents were submitted to the meeting. The BDT Secretariat will prepare a contribution to the next GSWM meeting in November 2000.

15.
Date and place of the next meeting (Agenda item 15)

The Venezuelan delegation informed the meeting that Venezuela would be happy to host the fourth ITU-D Study Group meetings in Caracas in September 2001.

The meeting welcomed the invitation. The final decision will be taken by the BDT Director, in consultation with the Chairmen of Study Groups 1 and 2.

16.
Any other business (Agenda item 16)

16.1
Seminar in Kiev

The meeting was informed of a seminar on broadcasting to be held in Kiev in October relating to the transition to new technologies.

16.2
Management teams

Mr. Kisrawi proposed that the management teams of the Study Groups might meet on 5 March 2001. This is to be confirmed after consultation with Mr. Alberto Gabrielli, Chairman of ITU-D Study Group 1 and the Director.

16.3
Rapporteurs and Co-Rapporteurs

The following delegates were appointed as Co-Rapporteurs for the following Questions:

Question 9/2:

Mrs. V. Harris/USA
Question 14/2:
Mr. I. Nakajima/Japan and Mr. I. Guadalupe/Peru
Question 16/2:
Mr. Bagbiègue/Togo

17.
Closure of the meeting

Mr. Touré, Director of BDT, said that any comments relating to the candidature of Venezuela are welcome. They will help him to take a decision. In general, he favoured meetings in other regions, because they encourage increased participation from the host region.

He thanked all the participants for their contribution to the success of the meeting, and congratulated Mr. Kisrawi for the appropriate way in which he chaired the meeting and encouraged the BDT Secretariat in its work. His closing statement, which he could not read due to time constrains is attached at Annex 4.

Mr. Ghazal congratulated the Chairman and was proud that Mr. Bagbiègue from Togo had become a Associate Rapporteur for Question 16/2.

Mr. Kisrawi thanked the participants, the Vice-Chairmen, the Rapporteurs, the authors of the Handbook, the BDT Secretariat, as well as all the personnel behind the scenes, such as the translators, the interpreters, the technicians and declared the third meeting of Study Group 2 closed.

Annexes:
Annex 1 - Opening address Director BDT

Annex 2 - Agenda and schedule of meetings

Annex 3 - List of Rapporteurs and Co-Rapporteurs

Annex 4 - Closing Address Director BDT

Annex 5 - Final list of documents

Annex 6 - Final list of participants

NB:
The reports mentioned in this report can be found at the following address: http://www.itu.int/ITU-D-StGrps/index.htm
Anyone interested in receiving a hard copy should sent their request to the BDT Secretariat before 29 June 2001.

ANNEX 1

OPENING ADDRESS BY THE DEPUTY DIRECTOR OF BDT,

MR. K. MIRSKI BDT DEPUTY DIRECTOR

Monday 18 September 2000

Dear Chairman,

Dear colleagues and friends,

Ladies and gentlemen

We have just turned the page of the third ITU-D Study Group 1 meeting held last week and are now opening the page of Study Group 2 meeting today Monday 18 September of the year 2000.

To start with, Mr. Hamadoun TOURÉ, Director of BDT would have wished to be with you during the entire meeting. Unfortunately, due to circumstances beyond his control, he cannot be with you at the beginning. He sends you his apologies, and his best wishes for a successful meeting. However, he will be present during the plenary sessions at the end of the week.

It is therefore for me both a special honour and a great pleasure to address our third meeting in the second study period on behalf of Mr. Hamadoun TOURÉ.

At the outset, let me express my sincere thanks and appreciation to you Mr. Nabil KISRAWI, Chairman of Study Group 2 for your continuing dedication to the ITU-D Study Group 2 activities. You have been following very carefully all the steps of the preparation of this meeting.

CHOUKRAN.

I would also like to extend special thanks to the Vice-Chairmen, Rapporteurs and to you participants for your valuable contributions to the progress of the study of the Questions. During the next five days, you will consider many issues of concern to the developing countries.

In particular, I hope that you will approve the Recommendation on the utilization of the amateur services in disaster mitigation and relief operations.

The Focus Group 7 that studies various mechanisms by which to promote the development of new telecommunication technologies for rural applications will present its final report as well as Recommendations. I hope that you will approve the report, which, I am sure, will be of benefit to developing countries.

The preparation of the reference book on Digital Subscriber Line technologies by the Rapporteur’s Group on Question 12/2 relating to broadband communications over traditional copper wires is progressing in spite of the difficulty to appoint a Rapporteur some time ago.

Concerning Question 16/2 on the preparation of Handbooks for developing countries, the four fascicles of the Handbook on new services and new technologies are submitted to you.

New technologies have the potential to close the gap not only between developing and developed countries, but also between urban and rural areas within a country. I hope that these fascicles will be of great assistance to all.

The Handbook on Disaster Communications is also submitted for your approval. One of the tasks of BDT is to provide expert knowledge to developing countries to enable them to make significant advances in the telecommunication sector. I hope therefore that you will find the ways for the rapid publication of these Handbooks in year 2001, before the forthcoming World Telecommunication Development Conference. These important achievements are the result of the voluntary work of experts from your organizations and from the private sector. Their contribution is an example of what the private sector can bring to the activities of the ITU-D Study Groups and to the BDT.

I take this opportunity to sincerely thank all of the authors for the valuable work carried out.

The other Questions relating to communications for rural and remote areas, digital broadcasting, telemedicine and human resources management and development will also be considered by means of many contributions which will lead to final reports to be approved in September 2001.

Concerning issues related to both Study Groups, the Director of BDT was reminding Study Group 1 participants of some proposals he made last year in order to improve the working methods and the participation of developing countries in the work of ITU-D Study Groups.

Among them, you proposed together with him to appoint Co-Rapporteurs so that continuity in the work can be safeguarded. He made the suggestion to try to accelerate the work so that we do not have to wait the World Telecommunication Development Conference in 2002 to adopt them. Some proposals were made for improving the participation of developing countries in the work of ITU-D Study Groups. Last, but not least, he made suggestions for the creation of a drafting group to review the working methods. You considered all these proposals, amended and adopted them and sent them to TDAG, who took note of them and recommended their application.

The Group on the Structure and Working Methods has started its work, the results of which will be submitted to you. I wish to express my satisfaction to the Group for the progress achieved so far. I would like to take advantage of this opportunity to suggest to the Group to also consider the appropriate measures to be taken so that the Study Group activities correspond to the real needs of developing countries. During the Study Group 1 meeting a proposal was made as regards to the method for designing Rapporteurs and Co-Rapporteurs. I hope that the Group will consider this issue very carefully. The same Study Group 1 meeting agreed to leave it to the Chairman to appoint interim Rapporteurs or Co-Rapporteurs as and when required until next September’s meeting. I hope that our meeting will also agree on this principle to facilitate the continuation of the studies.

I am sure that our meeting will consider all the activities to be undertaken before the next World Telecommunication Development Conference, in order that our expectations may be met. The outputs from Study Groups are important inputs for TDAG, the Regional Preparatory Meetings, and the World Development Conference.

With regard to the next Study Group meetings, the delegation from Venezuela offered to host these meetings. As I told the Study Group 1 last week, the Study Groups have never met outside Geneva, and we will consider this issue in detail later on.

As the Director said last week to the Study Group 1, it is important for us to recognize our weaknesses and to remedy them. Concerning the availability of documents on the Web, we have not yet obtained the expected results. We have taken some measures to improve the situation, and we seek your understanding and indulgence until such time as we find solutions to these problems.

Dear colleagues, ladies and gentlemen, I would like to repeat my statement in my closing address to Study Group 1: “We are all very mindful of the need to ensure a bright future for the ITU and, in particular, 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.”

The ball is in our court for 5 days.

To conclude, I would like to thank once more all of you.

I wish every success in our work.

Thank you for your attention.

ANNEX 2

STUDY GROUP 2
Draft Agenda of the Plenary meeting

Monday, 18 September 2000, 0930 - 1230 hrs

Thursday, 21 September 2000, 1430 – 1730 hrs

Friday, 22 September 2000, 0930 - 1230 hrs and 1430 - 1730 hrs

Room B

	Document

	1.
Opening of the meeting
	

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

	3.
Allocation of documents
	2/ADM/003

	4.
Approval of the report of the second meeting of Study Group 2 (Geneva, 6-10 September 1999)
	2/REP/017
, 2/010(Rev.2), 2/182

	5.
Results of the work of the ITU-D Study Groups’ management teams:
	2/149

	
5.1
Liaison statements
	2/140

	
5.2
Translation of documents
	

	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
	2/137, 2/164, 2/165, 2/181

	
6.3
Reduction of the cost and volume of documentation and publications
	2/142

	
6.4
Special Group on Human Resources
	2/144

	
	Document

	7.
Organization of the work of the Study Group:
	

	
7.1
Appointment of a Vice-Chairman for the CIS (based on consultations of the Director of BDT with the members of that region)
	

	
7.2
Confirmation of the Rapporteurs for Questions 12/2 and 14/2
	

	
7.3
Appointment of Co-Rapporteurs for those two Questions
	

	8.
Activity report on the Group on the structure and working methods of the ITU-D Study Groups:
	2/059(Rev.1), 2/141, 2/142, 2/145, 2/148

	
8.1
Proposal of a title for Study Group 2
	2/143

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

	9.
Progress report on the implementation of WTDC-98 Resolution 9: Participation of countries, particularly developing countries, in frequency spectrum management
	2/152

	9.bis Report of the ITU-D Focus Group 7
	2/179

	10.
Results of the studies on the following Questions:
	

	
10.1

Question 9/2
	

	
10.2

Question 10/2
	

	
10.3

Question 11/2
	

	
10.4

Question 12/2
	

	
10.5

Question 14/2
	

	
10.6

Question 15/2
	

	
10.7

Question 16/2
	

	
10.8

WTDC-98 Resolution 9
	

	11.
Results of the work of Focus Groups:
	

	
11.1
Activity report of the Focus Group on Topic 7 - Mechanisms to promote the development of new telecommunication technologies for rural applications
	2/179

	
11.2

Activities relating to Year 2000 issues
	

	
11.3

Other Focus Group activities
	

	12.
Activity report of the Special Group on Human Resources Development
	2/144

	
	Document

	13.
Collaboration and liaison activities:
	

	
13.1

Within each region covered by BDT
	

	
13.2

With ITU-D Study Group 1
	

	
13.3

With ITU-R and ITU-T
	2/166

	
13.4

With other organizations via the BDT Secretariat
	

	14.
Electronic document handling (EDH)
	

	15.
Date and place of the next meeting
	

	16.
Any other business
	[Gender]

	
	

	
	N. Kisrawi
Chairperson Study Group 2

	
	Monday

18 September 2000
	Tuesday

19 September 2000
	Wednesday

20 September 2000
	Thursday

21 September 2000
	Friday

22 September 2000

	Morning
	9:30 - 10:45
Opening and first plenary session
	9:30 - 10:45
Question 10/2 and
Focus Group on Topic 7
	9:30 - 10:45
Question 14/2
	9:30 - 10:45
Resolution 9 WTDC-98
	9:30 - 10:45
Second plenary session (contd)

	
	11:15 - 12:30
First plenary session (contd)
	11:15 - 12:30
Question 10/2 (contd)
	11:15 - 12:30
Question 15/2
	11:15 - 12:30
Resolution 9 WTDC-98 (contd)
	11:15 - 12:30
Second plenary session (contd)

	
	
	
	
	
	

	Afternoon
	14:30 - 15:45
Question 9/2
	14:30 - 15:45
Question 11/2
	14:30 - 15:45
Question 16/2
	14:30 - 15:45
Second plenary session
	14:30 - 15:45
Second plenary session (contd)

	
	16:15 - 17:30
Question 9/2 (contd)
	16:15 - 17:30
Question 12/2
	16:15 - 17:30
Question 16/2 (contd)
	16:15 - 17:30
Second plenary session (contd)
	16:15 - 17:30
Second plenary session (end)

ANNEX 3

LIST OF RAPPORTEURS/CO-RAPPORTEURS

Second Study Period (1998-2002) - 8 Questions and 7 sub-Questions
for Study Group 2
	Definition of Question
	Rapporteur/
Co-Rapporteur
	BDT Focal Point

	Q9/2:
Identify study group Questions in the ITU-T and ITU-R Sectors which are of particular interest to developing countries and systematically, by way of annual progress reports, inform them of the progress of work on the Questions to facilitate their contributions to the work on those Questions as well as, ultimately, to benefit from their outputs in a timely manner
	N. Kisrawi (Syria)/
Ms N. Gospic
T. Jeacock (UK)
M. Lemaître (France)
Ms V. Harris (USA)
	P. Kantchev

	Q10a/2:
Communications for rural and remote areas
	Ms J. Coffin (USA)/
G. Zita
(Mozambique)
	V. Calindi

	Q10b/2:
Development of multi-purpose community telecentres
	
	V. Calindi

	Q10c/2:
Penetration and service target for rural telecommunications
	
	V. Calindi

	Q10d/2:
Definition of a set of indicators describing the state of development of a country's rural telecommunication network and services
	
	V. Calindi

	Q10e/2:
Sound and television broadcasting and communication for rural and remote areas
	
	V. Calindi

	Q10f/2:
Measurement of the impact of information and communication technologies in rural and remote areas
	
	V. Calindi

	Q10g/2:
Enhancing the capacity of the NGOs to achieve development aims, through the use of telecommunication
	S. O’Siochrú
(Nexus, Ireland)
	Ms A. Pileri

	Q11/2:
Examine digital broadcasting technologies and systems, including cost/benefit analyses, assessment of demands on human resources, interoperability of digital systems with existing analogue networks, and methods of migration from analogue to digital technique
	T. Lemma
(Worldspace, USA)/
O. Khushu (ABU)
	P. Kantchev

	Q12/2:
Examine broadband communications over traditional copper wires on aspects of technologies, systems and applications
	W. Widl (Ericsson, Sweden)
	Ms F. Akpo

	Q13/2:
Methods to enhance the viability of public service broadcasting, particularly focusing on developing countries
	This Q has been split: the technical part has been absorbed by Q11/2, and the regulatory part has become Q16/1

	Definition of Question
	Rapporteur/
Co-Rapporteur
	BDT Focal Point

	Q14/2:
Fostering the application of telecommunication in health care. Identifying and documenting success factors for implementing telemedicine
	L. Androuchko
(Ukraine)/
I. Nakajima (Japan)
T. Guadalupe (Peru)
	P. Kantchev

	Q15/2:
Human resource management and development to successfully meet the challenges of sector reform and transformation, with special emphasis to employment including consideration of gender issues
	P. Derome
(TEMIC, Canada)
	M. Maniewicz

	Q16/2:
Preparation of Handbooks for developing countries
	M. Ghazal (Lebanon)/
A. Konate (Mali)
	Ms F. Akpo

ANNEX 4

CLOSING ADDRESS BY MR. TOURÉ, DIRECTOR OF BDT

Meeting of ITU-D Study Group 2

Friday, 22 September 2000, Room B

Friends and colleagues,
Ladies and gentlemen,

The third meeting of Study Group 2’s second study period is coming to a close, and a number of positive results have already been achieved.

You have given your approval to a new Recommendation on the effective use of amateur services in disaster relief. You have also approved four final reports, dealing with Question 9/2 relating to the ITU-T and ITU-R Questions which are of particular interest for developing countries, Question 11/2 on the analysis of digital broadcasting technologies and systems, Question 14/2 on telemedicine, and, last but not least, Focus Group 7 on the new technologies for rural applications.

I have asked the secretariat to arrange for these reports and Recommendations to be published before the next WTDC in accordance with the texts in force and with a minimum of delay. I am certain that all the rapporteurs concerned will finalize these texts during meetings already arranged for that purpose. The six Recommendations of Focus Group 7 deserve special attention, given their importance and their impact on BDT’s future work in the field of rural telecommunications. The Recommendations call for, inter alia, the setting up of pilot projects, the creation of a trust fund from voluntary contributions, the production of a handbook on renewable energy systems, updating of the group’s website, and the organization of a symposium.

Thus, the Recommendations will generate a whole series of activities. Here we are touching upon what I consider to be an important aspect of the role of the study groups. Last year, at the opening of your meeting, I told you that I was hoping that the Recommendations which you adopted would be followed by consequential measures in the form of BDT assistance activities to help countries put them into practice. I am delighted to note that Focus Group 7 has just taken the first step in this direction.

As I also said last year, your contribution is one of the ingredients of this chemical chain reaction for development. I should like to take this opportunity to offer my congratulations and thanks to Focus Group 7, and especially its chairman, Mr. Kawasumi, for its outstanding achievements. I would also ask Mr. Kawasumi to be kind enough to convey to the Government of Japan our sincere gratitude for its invaluable financial support, which has enabled our work to proceed so quickly.

You may rest assured that the BDT will spare no pains to adopt the group’s Recommendations and to put them into practice.

Remarkable progress has been made on Question 16/2 on the production of handbooks for developing countries; indeed; you have, approved three Chapters of the Handbook on new technologies and services, and a Handbook on disaster communications. I am delighted that you have decided to publish them before the next World Telecommunications Development Conference. My sincere thanks go once again to all those who have contributed to the production of these handbooks. IARU has made a particular contribution to the production of a Recommendation and of the Handbook on disaster communications, and for this I should like to thank IARU very much indeed. The private sector is one of our favoured partners in development activities and I appreciate the whole positive contribution it has made to the advancement of the study group’s work.

The next WTDC, to be held in 2002 is approaching fast. Your next meeting will approve all the other reports, Recommendations and handbooks presently being developed. You will look at and propose the most appropriate study group structures and working methods. As I told Study Group 1, the most overriding aim must to consider which measures to put into practice in order to ensure that the activities of the study groups correspond to the real needs of developing countries.

One of the aspects I hope you will consider is ways and means of facilitating rapid adoption and publication of the results of your work. Special attention also needs to be given to the procedures to be followed for appointing chairmen, vice-chairmen and rapporteurs. As regards the time-limits for submission of documents established by WTDC-98 in Malta, these should be observed, as far as possible, in an effort to ease the burden on us all. The Group on the structure and working methods of study groups will have due regard to all these concerns.

As my colleague, Mr. Mirski, said in his opening remarks, we are anxious to ensure that ITU, and in particular the ITU-D study groups, has a brilliant future. We can forge the future that we want; let us together, with forethought, prepare the path which will lead us to it.

Now I turn with great pleasure to you, my dear Nabil. It is your unremitting devotion that has enabled us to achieve the positive results I have mentioned. Please accept my congratulations, on behalf of everyone here, for the amount of work your group has managed to complete.

I should like to thank all of you who have participated in this meeting. The participation of developing countries has been notably better this year, and I trust that trend will continue. Several regional meetings are envisaged for this year and next. This is heartening proof of your interest in the work of the study groups. I would remind you that BDT is at your disposal for all the assistance you require for the success of your activities. You have laid great importance on BDT support through its Programmes and Regional Offices. Your appeal has not fallen on deaf ears.

A big thank you to you, vice-chairmen, rapporteurs and co-rapporteurs, for your work and your zeal.

I hope that many of you will take part in the different regional meetings which are preparing the way for the next WTDC, in order to make your contribution to its success. International cooperation is one of our Sector’s responsibilities, and the study groups are an important component.

I should be remiss indeed if I omitted to thank all of those who, although not in the limelight, have contributed to the success of our work. The translation services in particular have been burdened above and beyond what was envisaged, but have nevertheless coped with everything asked of them with remarkable promptness. Please give them a special round of applause.

My thanks to those entrusted with the typing, production and distribution of documents, to all the technicians, telephonists, the BDT secretariat, the interpreters and anyone I may have forgotten to mention.

I wish you all a safe and speedy return home.

Thank you for your attention.

ANNEX 5

STUDY GROUP 2
Final list of documents

	Doc. No.
	Source
	Title
	Question

	2/010(Rev.2)
	Chairperson, Study Group 2
	Approval of a new Recommendation on the effective utilisation of the amateur services in disaster mitigation and relief operations
	9/2

	2/049(Add.1)
	United Kingdom
	Operational and technical characteristics for a terrestrial IMT-2000 system using high altitude platform stations
	9/2

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

	2/080(Add.1)
	United Kingdom
	Frequency agile systems in the MF/HF bands
	9/2

	2/082(Rev.1)
	Associate Rapporteur for Question 12/2
	Reference book on xDSL
	12/2
15/2/
16/2

	2/082(Add.1)1
	Interim Rapporteur for Question 12/2
	Reference book on xDSL
	12/2
15/2
16/2

	2/116(Rev.1)1
	Co-Rapporteur for Question 14/2
	Telemedicine and developing countries – Lessons learned
	14/2

	2/136
	Telecommunication Development Bureau
	Case study on the impact of telecommunication reform on human resources in Central America, with emphasis on the gender aspect
	15/2

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

	2/138
	Cancelled
	-
	-

	2/139
	Rapporteur for Question 16/2
	Report of the meeting of the Rapporteur’s Group on Question 16/2 (23-25 February 2000)
	16/2

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

	2/141
(1/106)
	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 English only / 2 French only / 3 Spanish only / 4 English and French only / 5 Trilingual

	Doc. No.
	Source
	Title
	Question

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

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

	2/144
	Chairperson, Special Group on HRD
	Report of the meeting of the Special Group on HRD, Geneva, 18-19 January 2000
	15/2
16/2

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

	2/146
	Rapporteur for Question 11/2
	Minutes of the Rapporteur’s Group meeting on Question 11/2, Geneva, 23-24 February 2000
	11/2

	2/147
	UNESCO (Telemedicine Chair)
	Telemedicine training fund
	14/2

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

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

	2/150
	ITU-R Working Party 8F: Working Group on IMT-2000 for developing countries (WG-DEV)
	Liaison Statement on the output of the Working Group on developing IMT-2000
	9/2

	2/151
	ITU-T Study Group 2 and Chairman Teletraffic Handbook
	Reply to ITU-D Study Group 2 Liaison statement on teletraffic engineering handbook (Document 2/127)
	16/2

	2/152
(1/113)
	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

	2/1531
	Ministry of Health, Malaysia
	Achieving the Malaysian health vision through telehealth
	14/2

	2/1541
	Telia Research, Sweden
	Baltic International Telemedicine Network (BITNET)
	14/2

	2/1551
	Telia Research, Sweden
	Is telemedicine living up to its promise?
	14/2

	2/156
	Cancelled
	-
	-

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

	2/158
	Telecommunication Development Bureau (BDT)
	Internet-based distance-learning course for Latin American telecom regulators surpasses all expectations
	15/2

	2/159
	Rapporteur for Question 11/2
	Evolution of production facilities for radio and TV and the impact on daily operations
	11/2

	2/160
	-
	List of documents for information and their abstracts
	All

1 English only / 2 French only / 3 Spanish only / 4 English and French only / 5 Trilingual

	Doc. No.
	Source
	Title
	Question

	2/161
	ITU-R Working Party 8A
	Reply to ITU-D liaison statement to ITU-R Study Group 8 regarding a Handbook on Disaster Communications (2/129 (Rev.1))
	16/2

	2/1622
	Mali
	Présentation du projet pilot de télécentre communautaire polyvalent (TCP) de Tombouctou
	10b/2

	2/1631
	ITU-R Working Party 8A
	Liaison statement on the status of work on the Land mobile handbook
	16/2

	2/1644

(1/119)
	Central African Republic
	Participation of African countries in the work of the ITU-D Study Groups
	All

	2/165
(1/123)
	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

	2/166
(1/125)
	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

	2/167
	IARU
	ITU-D Handbook on Disaster communications: Part 1
	16/2

	2/168
	IARU
	ITU-D Handbook on Disaster communications: Part 2
	16/2

	2/168(Corr.1)*
	IARU
	ITU-D Handbook on Disaster communications: Part 2
	16/2

	2/169(Rev.1)
	Ericsson (Sweden)/
Nokia (Finland)
	Implementation of 3G capabilities in developing countries – a straightforward path
	9/2
10a/2
16/2

	2/170
	Rapporteur for Question 16/2
	Report of the meeting of the editors for the Handbook on New technologies and new services (NTNS)
	16/2

	2/171
	Burundi
	Poverty and war : obstacles to the development of telecommunications in rural and remote areas
	10/2

	2/172
	Interim Rapporteur for Question 12/2
	Progress report on Question 12/2
	12/2

	2/1731
	Bulgaria
	Differentiated employment programmes
	15/2

	2/1741
(1/133)
	Bulgaria
	Building of telecentres to provide universal access to telecommunication and information services in rural and remote areas
	10b/2
(7/1)

	2/175
	Rapporteur for Question 16/2
	Activity report on Question 16/2
	16/2

	2/1761
	Rapporteur for Question 16/2
	Handbook on new technologies and new services: General introduction and Fascicle 1
	16/2

	2/1771
	Rohde & Schwarz, Germany
	Recalibration of radio monitoring equipment
	9/2

* Concerns English text only

1 English only / 2 French only / 3 Spanish only / 4 English and French only / 5 Trilingual

	Doc. No.
	Source
	Title
	Question

	2/178
	AULM S.A., Switzerland
	A new technology for doctors: electronic signature/dermo-science applications: dynamic biometrics
	14/2

	2/179
	Rapporteur for Focus Group 7
	Final report of ITU-D Focus Group 7: New technologies for rural applications
	10/2

	2/179(Add.1) 1
	Rapporteur for Focus Group 7
	Executive summary to final report of ITU-D Focus Group 7: New technologies for rural applications
	10/2

	2/179(Add.2) 1
	Rapporteur for Focus Group 7
	Section 7 of final report of ITU-D Focus Group 7: New technologies for rural applications
	10/2

	2/179(Add.3)
	Rapporteur for Focus Group 7
	Recommendations from final report of ITU-D Focus Group 7: New technologies for rural applications
	10/2

	2/1801
	Rapporteur for Question 16/2
	Handbook on new technologies and new services: Fascicle 2
	16/2

	2/181
(1/137)
	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

	2/182
	UNESCO
	Draft new recommendation: Effective utilisation of the amateur services in disaster mitigation and relief operations
	9/2

	2/183
	Rapporteur for Question 9/2
	Draft report on Question 9/2
	9/2

	2/1841
	Associate Rapporteur for Question 10b/2
	Telecentres for developing countries : the Mali case study (Tombouctou)
	10b/2

	2/1851
	Vice-Chairman for Africa, Study Group 2
	Telemedicine and developing countries
	14/2

	2/1861
	Rapporteur for Question 16/2
	Handbook on new technologies and new services: Fascicle 4
	16/2

	2/1872
(1/157)
	Mali
	Contribution sur les questions de genre
	All

	2/1881
	Rapporteur for Question 16/2
	Handbook on new technologies and new services: Fascicle 3
	16/2

	2/1891
	Japan
	The future of telemedicine implementation
	14/2

	2/190
	Telecommunication Development Bureau
	Progress report on the handbook on new technologies and new services
	16/2

	2/1911
	Arab Society of Telemedicine
	Telemedicine in the Arab world
	14/2

	2/1921
	Telecommunications Regulatory Commission, Sri Lanka
	Telecommunications in rural and remote areas in Sri Lanka
	10a/2
14/2

	2/1931
	Coordinator for the Handbook
	Teletraffic engineering Handbook (TTE Handbook)
	16/2

	2/1942
	Togo
	Téléphonie rurale au Togo
	10/2
14/2

	2/1951
	Co-Rapporteur for Question 14/2
	Telemedicine directory
	14/2

	2/1961
	Interim Rapporteur for Question 12/2
	Progress in xDSL standardization
	12/2

1 English only / 2 French only / 3 Spanish only / 4 English and French only / 5 Trilingual

	Doc. No.
	Source
	Title
	Question

	2/1971
	ANATEL, Brazil
	Brazilian efforts in choosing a standard for earth-bound digital television
	11/2

	2/1981
	ANATEL, Brazil
	Rural telephony, universal access and client satisfaction
	10/2

	2/1991
	India
	Rural communication – need to have a uniform policy for Asia-Pacific region in particular and developing countries in general
	10/2

	2/2001
	Hughes Electronics Corp. USA
	Satellite technology: an integral part of remote and rural communications
	10a/2

	2/2011
	PanAmSat Corp. USA
	Competition of satellite services to benefit remote and rural areas
	10a/2

	2/2021
	Sky Station International Inc., USA
	High altitude platform station: An opportunity to close the information gap
	9/2

	2/2031
	Gender Focal Point for Question 15/2
	Update on gender activities initiated by the ITU Task Force on gender issues
	15/2

	2/2041
	E-Health Solutions, Czech Republic (Partner in the BDT telemedicine project in Ethiopia)
	Telemedicine in Ethiopia – Connection through the virtual telemedicine server
	14/2

	2/205
	United Kingdom
	WTDC-98 Resolution 9: Draft report
	All

	2/2061
	Rapporteur for Question 10/2
	Report of the Rapporteur’s Group meeting on Question 10/2 – Geneva, 17 and 18 July 2000
	10/2

	2/2071
	INICTEL (Peru)
	To exchange experiences to increase teachers participation in internet use for distance learning
	15/2

	2/208
	Rapporteur for Question 9/2
	Liaison statement to ITU-R Working Party 1C
	9/2

	2/209
	Rapporteur for Question 9/2
	Reply to Liaison Statement from ITU-R Working Party 8F concerning IMT-2000 (Document 2/150)
	9/2

	2/210
+Corr.1
	Chairman, Study Group 2
	Liaison statement to ITU-T Study Group 9 and ITU-R Study Group 6 concerning ITU standards in the field of broadcasting
	11/2

	2/211
	Chairman, Study Group 2
	Liaison statement to Chairman, ITU-R Study Group 5 concerning Fascicle 4: Digital radio and television networks and services
	16/2

	2/212
	Ericsson (Sweden)
	Liaison statement to ITU-R Working Parties 8A and 8F
	10a/2

16/2

	2/213
	Rapporteur for Question 12/2
	Proposed liaison statement to ITU-T Study Group 15
	12/2

1 English only / 2 French only / 3 Spanish only / 4 English and French only / 5 Trilingual

ANNEX 6

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 2 (Administrative Circular CA/12 of 10 February 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/SG2/Reports/listrep.html

� Telecommunication Development Advisory Group

R:\REFTXT00\ITU-D\SG-D\SG02\R\027E.DOC

22/05/01
(117704)

R:\REFTXT00\ITU-D\SG-D\SG02\R\027E.DOC

22/05/01
(117704)

