- 13 -

TDAG-6/22E

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION

	Telecommunication Development Bureau (BDT)
	

	Sixth Meeting of the Telecommunication Development
Advisory Group (TDAG), Geneva, 1-5 October 2001
	Document TDAG-6/22-E
23 October 2001
Original: English

SUMMARY OF CONCLUSIONS

OF THE

SIXTH MEETING OF THE TELECOMMUNICATION DEVELOPMENT

ADVISORY GROUP (TDAG)

(Geneva, 3-5 October 2001)

1.
Opening of the meeting

1.1
Ms Elizabeth Nzagi (Tanzania), Vice-Chairman of TDAG, chairing the meeting in the absence of the Chairman, Mr T. Zeitoun, who was unable to attend due to illness, opened the meeting at 0930 hours on Wednesday, 3 October 2001. She welcomed participants and on behalf of TDAG transmitted her best wishes to Mr Zeitoun for a speedy recovery. She also informed participants of the absence of Mr Hamadoun Touré, Director of BDT, as a consequence of a family bereavement, and asked that condolences be conveyed to the Director on behalf of TDAG.

1.2
The sixth TDAG meeting was a very important one, being required to give advice on a number of crucial issues in the run-up to WTDC-02, scheduled to be held in Istanbul on 18-27 March 2002.

2.
Opening remarks by the Secretary-General of ITU

2.1
In his opening address, the Secretary-General of ITU, after welcoming participants, emphasized that recent events had highlighted the vulnerability of today's world and the consequent need to adapt to the changing environment.

2.2
One of the key issues at WTDC-02, which TDAG had an important role in preparing, was the digital divide. Bridging the digital divide would be crucial in the context of one of ITU's major policy goals for the coming years: development of the information society. In that context, the world community, with ITU taking a lead role, was currently preparing for the World Summit on the Information Society (WSIS), to be held in two phases (Geneva, 2003 and Tunis, 2005).

2.3
After giving a detailed status report on preparations for the Summit, he underlined the potential synergy between WTDC and WSIS, and urged TDAG, when reviewing the structure and programme of the development conference, to consider how WTDC-02 might best play a key role in preparing for WSIS, notably in reflecting on the themes for the Summit, addressing developing country needs in the emerging information society, and considering possible global approaches to the information society that could eventually lead to a set of principles for discussion at WSIS.

3.
Opening remarks on behalf of the Director of BDT

3.1
The Deputy Director of BDT welcomed participants on behalf of the Director.

3.2
The Secretary-General had stressed the important links between WTDC and WSIS and synergy with various digital divide initiatives. Development was currently very high on ITU's and even the world agenda, so WTDC-02 came at a timely juncture. TDAG – which had been extended to three days in order to focus on the forthcoming conference – provided an opportunity to build consensus on numerous issues to be debated in Istanbul.

3.3
Matters before TDAG would include the reports of the two ITU-D study groups; the future of the study groups; the output of the five regional preparatory meetings (RPM) for WTDC-02; the structure and programme of the conference; guidelines for development of an ITU-D strategic plan; and, last but not least, bridging the digital divide. TDAG would also be reviewing implementation of the Valletta Action Plan (VAP) and looking at the operational plan, a new BDT initiative on financing telecommunication development, and reports from its subgroups on private sector issues and gender issues.

3.4
The Director of BDT looked forward to advice and guidance on all the above , which would be instrumental in the BDT's efforts to improve the delivery of useful and relevant products and services to its membership.
4.
Approval of the agenda (Document TDAG-6/1)

4.1
The Chairman invited the meeting to approve the draft agenda in Document TDAG-6/1.

4.2
A question concerning the need to discuss the four recommendations of the Working Group on ITU Reform (WGR) pertaining to the work of ITU-D gave rise to a lively debate. Some participants stressed that TDAG should not exceed its terms of reference and should avoid reopening the WGR debate, since the recommendations in question were the property of the Council and Plenipotentiary Conference, and were still under discussion in specific working groups set up by the Council for the purpose; also, the issues in question were not on the draft agenda and most administrations and regional groups had not had time to prepare for any discussion at that meeting. Others felt that it would be appropriate to address ITU-D reform issues in TDAG, since they were of fundamental importance for the future work of the Sector and their implementation would affect matters within TDAG's remit, such as study groups, the ITU-D strategic plan, and so forth.

4.3
TDAG therefore decided that Council-01 Resolution 1181 concerning WGR recommendations should be distributed to the Group for reference, and that the issues in question would be taken up at the seventh meeting of TDAG, thus giving the membership adequate time to prepare their national and regional positions.

4.4
The agenda in Document TDAG-6/1 was approved, subject to alignment of the French version, and Council Resolution 1181 was distributed for information in Document TDAG-6/20.

5.
Approval of the summary of conclusions of the fifth meeting of TDAG (Document TDAG-5/18)

5.1
The summary of conclusions of the fifth meeting of TDAG in Document TDAG-5/18 was approved, on the understanding that the BDT secretariat would check the accuracy of the terminology used in the document.

6.
Study group activities

6.1
Proposals for draft new Questions and draft revised Questions (Document TDAG-6/8)

6.1.1
The Chairmen of Study Groups 1 and 2 introduced the draft new Questions and revised Questions drawn up at the study group meetings in Caracas in September 2001, for consideration and comment by TDAG in anticipation of their submission to WTDC-02.

6.1.2
The representative of BDT pointed out that the documents had been approved in principle by consensus at the study group meetings, and the texts could not be modified at that stage; however, TDAG's comments and suggestions would be submitted to WTDC-02 in an appendix to the drafts.

Draft new Question 7/1 on universal service

6.1.3
Endorsed, for transmission to WTDC-02.

Draft revision of Question 12/1 on tariff policies, tariff models and methods of determining the cost of national telecommunication services

6.1.4
After a brief discussion following on from debates at the Study Group 1 meeting in Caracas, and further to deliberations within a small ad hoc group, it was agreed that the text in paragraph 9 on liaison and coordination should be corrected to read "to secure the required coordination, there should be close liaison with Resolution 9 (participation of countries, particularly developing countries, in spectrum management), with ITU-T Study Group 3 and its regional tariff groups, as well as with ITU-R Study Group 1 and with other international or regional organizations concerned with the problems relating to tariffs for telecommunication services". That change was to be made in the text itself, rather as a comment from TDAG.

6.1.5
With that change, the draft revision of Question 12/1 was endorsed, for transmission to WTDC-02.

Draft revision of Question 9/2 on the identification of ITU-T and ITU-R study topics of particular interest to developing countries

6.1.6
After a brief discussion following a comment by the representative of TSB, it was noted that proper liaison with representatives of the other two Sectors should be taken into account when implementing Question 9/2.

6.1.7
With that comment, draft revised Question 9/2 was endorsed, for transmission to WTDC‑02.

Draft new Question on progress on ITU activities for e-commerce

6.1.8
Endorsed, for transmission to WTDC‑02.

Draft new Question on strategy for migration from 2G mobile networks to IMT-2000 and beyond

6.1.9
Endorsed, for transmission to WTDC‑02.

Draft revision of Question 10/2 on communications for rural and remote areas

6.1.10
Endorsed, for transmission to WTDC‑02.

Draft revision of Question 11/2 on digital broadcasting technologies and systems, and methods of migration from analogue to digital

6.1.11
In response to a question, the Chairman of Study Group 2 said that the concerns with regard to the impact of digital broadcasting technology on developing countries has been discussed at length at the Caracas meeting and were certainly addressed in the Question, in particular in paragraph 2.4.

6.1.12
With that comment, the draft new Question was endorsed, for transmission to WTDC‑02.

Draft revision of Question 12/2 on broadband communications over traditional copper wires and aspects of technologies, systems and applications

6.1.13
Endorsed, for transmission to WTDC‑02.

Draft revision of Question 14/2 on the application of telecommunications in health care

6.1.14
Following a comment concerning the target audience for the Question, the Chairman of Study Group 2 confirmed that owing to a typing error several asterisks were missing from the table in paragraph 7, and they would be added in the document submitted to WTDC-02.

6.1.15
The Chairman of Study Group 2 said that TDAG's advice was sought on the best term to be used among the various alternatives (such as telemedicine, tele-health, tele-healthcare, e-health, e-healthcare, m-health, etc).

6.1.16
Following comments from the Rapporteur for Question 14/2, several participants expressed the view that "telemedicine" (or tele-health) was preferable, being clearer to the lay reader and focusing on the applications side (rather than the content) and on the use of telecommunication to provide assistance in the health field. Others, however, felt that "telemedicine" was too restrictive and fast becoming obsolete, and that "e-health"/"e-healthcare" were preferable, being more in line with modern usage, including in WHO, and broader in scope, thus covering aspects such as prevention. One participant considered that "tele-healthcare" would be the plainest term most easily understood by all, especially in the developing world.

6.1.17
TDAG noted that no consensus could be reached on any given term, and that the issue must therefore be raised and settled at WTDC-02. Pending a decision by the conference, the current term (telemedicine) would be maintained.

6.1.18
The draft revised Question was endorsed for submission to WTDC-02, subject to the above discussion, and with the attachment of a number of comments to be submitted in writing by one participant on several aspects of the text.

Draft new Question on the preparation of handbooks for developing countries

6.1.19
The Chairman of Study Group 2 reported that at the Caracas meeting three topics had been identified for work on handbooks: (A) a supplement to update existing handbooks, (B) a handbook on renewable energy solutions, and (C) a catalogue of national and international regulatory procedures on the preparation of regulations for type-approval of telecommunication equipment. Three options had been envisaged, namely a single Question to cover all three topics, or subdividing the topics into two or three separate Questions.

6.1.20
In the ensuing discussion, some participants favoured a single Question in order to make it easier and cheaper for participants to follow the work on handbooks and so as to maintain some unity, whereas others thought that separate Questions would facilitate work in expert groups and expedite delivery of outputs.

6.1.21
In reply to a comment on the importance of batteries and uninterrupted power supply for the energy handbook, the Chairman of Study Group 2 said that the handbook was intended to be complementary with the work of the focus group on rural telecommunications, where low-power and battery supply to small telecommunication equipment were already covered.

6.1.22
It was pointed out that some changes adopted at the Caracas meeting had not been taken into account, and that the text should be corrected accordingly.

6.1.23
TDAG endorsed the draft revision of the Question, for transmission to WTDC-02, for the time being as a single Question, with the above corrections and comments.

Draft terms of reference for a focus group on interconnection

6.1.24
The Chairman of Study Group 1 said that, in recognition of the importance of the issue of interconnection, currently considered under old Question 6/1, Study Groups 1 and 2 had prepared draft terms of reference for a focus group, with a strict timetable for results.

6.1.25
One participant, while entirely supporting the idea, was doubtful whether any progress could be made on the issue until such time as there was some measure of international agreement on interconnection.

6.1.26
Following a question concerning the appropriateness of the term "focus group", it was stated that, bearing in mind that each Sector adopted its own working methods, the intention was to provide for an open and flexible mechanism capable of functioning in any environment and operating outside any particular study group.

6.1.27
In the light of the discussion, TDAG endorsed the terms of reference in principle for submission to WTDC-02, and requested BDT to put the text in standard Question format. The focus group would report to TDAG, and thus be covered in TDAG's report to WTDC.

Draft new Question on human resources management and development

6.1.28
The Chairman of the Special Group on HRM/HRD and the Chairman of Study Group 2 said that, recognizing that HRM/HRD did not lend itself to a four-yearly activity and reporting cycle, and that ITU-BDT had considerable resources and potential in that field, the proposed text provided for ongoing work to be made available continuously via the ITU website; a symposium every two years; the establishment of a research chair within the GTU/GTTI; and an annual report to TDAG. The research chair would be appointed by TDAG, and Mr Mellor (Cable and Wireless, United Kingdom) was being proposed for the first term of office. The United Kingdom Telecommunications Academy, as sponsor, would bear the associated costs.

6.1.29
TDAG expressed its gratitude and appreciation to Mr Mellor for his work as Chairman of the Special Group on HRM/HRD and for his future availability, and endorsed the proposal in principle for submission to WTDC-02.

6.1.30
With regard to the best mechanism for implementing the proposal, several participants considered that TDAG should draft a resolution for consideration by WTDC-02. One participant was of the opinion that four separate study groups should be created (SG1, SG2, SG on HRM/HRD and SG on handbooks). Some participants were somewhat unclear as to the precise implications of a resolution or a question, or felt that a resolution might be premature in view of the probability that more flexible and efficient structures and methods would be adopted for ITU-D work as a whole.

6.1.31
TDAG agreed that discussion of the relative merits of a resolution and a Question should be discussed at the next meeting, and the United Kingdom would prepare a draft text for a resolution for consideration at that time.

Numbering of Questions

6.1.32
TDAG noted a proposal by the Chairman of Study Group 2 that, for convenience, ITU-D should adopt a similar numbering scheme to that used in the other Sectors, whereby maintained Questions were not renumbered, but successive versions were indicated by adding an Arabic numeral, e.g. Question 11/2-1 (first revision of Question 11/2).

6.2
Draft revision of WTDC-98 Recommendation 9 on telemedicine
(Document TDAG-6/9)

6.2.1
In reply to a question concerning the fund referred to in recommends 5, the Chairman of Study Group 2 said that the intent was for BDT to identify some funds within existing budgetary resources, so it would be better to refer to "fund" without an initial capital.

6.2.2
The representative of France announced that, following consultations with the national authorities, France formally withdrew the reservations it had entered at the Caracas meeting with regard to invites 1.

6.2.3
TDAG endorsed the draft revision of Recommendation 9, for transmission to WTDC-02, on the understanding that the decision to retain "telemedicine" or replace it with another term would be taken at the conference.

6.3
Draft revision of WTDC-98 Resolution 9 on spectrum management (Document TDAG-6/11)

6.3.1
TDAG endorsed the draft revision of Resolution 9, for transmission to WTDC‑02.

6.4
Final report of the Group on the structure and working methods of the ITU-D study groups (Document TDAG-6/10)

6.4.1
The Vice-Chairman of the Working Group on the structure and working methods of the ITU-D study groups introduced the working group's report in Document TDAG-6/10.

6.4.2
The working group had held five meetings, had developed a number of draft new or revised resolutions on various aspects of ITU-D structure and working methods (establishment and procedures of the study groups, alternative approval process, admission of Associates, enhanced participation of developing countries in ITU activities, electronic document handling (EDH)), as well as a text on numbering of documents and follow-up procedures, all of which were set out in Annexes 1 to 7 of the report.

6.4.3
The body of the report described background, results achieved, future work and conclusions. The working group's recommendations were highlighted in italics.

6.4.4
After lengthy discussion, no consensus had been reached within the working group on the need for an AAP in ITU-D. The draft resolution in Annex 3 was therefore simply a possible text that could be used if necessary. As indicated under future work, in its deliberations the working group had not had the benefit of the Council's reactions to WGR Recommendations 9 and 10 on project management groups and allowing WTDC to assign specific matters to TDAG, and had thus based its work on the traditional study group approach. Some aspects might therefore need a further look in the light of developments on the reform front.

6.4.5
TDAG expressed its sincere gratitude and appreciation to the working group for its excellent work, endorsed the draft resolutions in Annexes 1 to 6 and agreed that the question of numbering should be entrusted to the secretariat. It further agreed that a decision on the need for implementation of an AAP in ITU-D should be taken up by WTDC itself.

6.4.6
Opinions were sharply divided, however, on the question of whether or not to circulate the body of the report. Two participants were very strongly opposed to any circulation of the report itself, which was liable to confuse matters, since it referred to certain issues that had either already been resolved or met with significant opposition. Others considered that the text was simply a neutral historical description of the working group's deliberations, and was necessary for understanding of the rationale behind the draft resolutions in annex. The situation was, in any event, evolutive. Some participants suggested that an ad hoc group be set up to iron out potential differences.

6.4.7
After lengthy discussion, TDAG decided that the whole of the working group's report should be circulated to Member States and Sector Members, subject to some editorial amendment by the Chairman and secretariat to clarify the numbering, with a deadline of end-November/early December 2001 for comment. The report and attached comments, after consideration by TDAG at its seventh meeting, would then be forwarded to WTDC-02.

6.4.8
The representatives of Syria and the Islamic Republic of Iran said that they strongly objected to circulation of the document, and would submit a written statement to be appended thereto.

6.4.9
The representative of Lebanon associated himself with Syria's and the Islamic Republic of Iran's comments and the representative of Guinea stated that his country did not support WGR Recommendation 9.

6.4.10
Several participants requested that the list of members of the working group be included in the report for information.

6.5
Replacement of ITU-D study groups by project management groups and authorization for TDAG to act between WTDCs (Document TDAG-6/17)

6.5.1
The representative of Germany, recalling that the question of project management groups (PMG) and authorization for TDAG to act between WTDCs had been tabled at WGR, which had adopted Recommendations 9 and 10 on the subject, said that Document TDAG-6/17 constituted a first attempt to analyse the current study group approach in ITU-D and propose a possible framework for the implementation of PMGs. Experience indicated the need for a structure that would deal with specific topics of great interest; have a predetermined schedule with output delivery within a maximum of one year; involve external knowledge; produce reports, guidelines and handbooks; and possibly generate additional funds made available by interested parties. That might involve WTDC adopting broad headings rather than a set of specific Questions, mirroring BDT programmes, with a maximum number of PMGs working concurrently; transferring management of PMGs to TDAG, which would also adopt the outputs; PMGs being able to call upon available external expertise; small and efficient PMGs led by an appropriately qualified chairman; if Recommendations were still considered necessary in ITU-D, their adoption would follow previously-defined procedures; preferably, the PMG budget would be allocated to the programme, with a flexible demand-driven approach between programmes.

6.5.2
During the discussion, while there was general agreement that the outputs and performance of the study groups needed to be improved, views differed as to whether the study group mechanism itself needed to be modified radically, or whether the solution lay in improving study group working methods. Advocates of the study groups said that a proliferation of groups should be avoided; that eliminating study groups would place developing countries at a disadvantage and sideline them from decision-making on telecommunications worldwide; that an "evolutionary" rather than a "revolutionary" change would be more effective and cheaper; and that any decision must be based on an objective evaluation of the study group process. Advocates of PMGs pointed to the potential advantages of small, tightly managed groups of active participants, calling upon varied available expertise, both within and outside ITU, and providing expeditious output.

6.5.3
TDAG expressed its appreciation to Germany for the document, which provided much food for thought and subsequent discussion. Recognizing that participants required more time to reflect on the issues involved, both that the national level and at forthcoming meetings of subregional and regional groups, it was decided that the matter should be placed on the agenda of the next meeting of TDAG. The secretariat should provide a comparative table evaluating the characteristics, functions and objectives of the different alternatives, and an objective evaluation of the study groups would be useful.

6.6
Poverty and war: obstacles to the development of telecommunications in rural and remote areas (Document TDAG-6/6)

6.6.1
The representative of Burundi, introducing Document TDAG-6/6, said that poverty and war, which were rife in some LDCs and constituted major obstacles to the development of their communications, especially in rural areas, had to be combated by international cooperation through development assistance, the establishment of universal service funds and the promotion of peace by means of appropriate training and national reconciliation. The document was supported by the representatives of Somalia and Sierra Leone
6.6.2
The Deputy Director of BDT reported on the work being undertaken for countries in special need pursuant to resolutions of the Plenipotentiary Conference, for which in-kind contributions of USD 150 000 from partners such as FCC and USAID and CHF 1.242 million from the TELECOM surplus had been used. Specific information on LDCs had been provided to the meeting of the Subgroup on Private Sector Issues by the BDT LDC Unit.

6.6.3
TDAG noted Document TDAG-6/6 and the comments made during the discussion.

7.
Matters relating to preparations for WTDC-02

7.1
Preparation for WTDC-02 (Document TDAG-6/4)

7.1.1
The representative of BDT said that Document TDAG-6/4 contained a package of material concerning preparations for WTDC-02 on which the Director of BDT sought TDAG's guidance and advice. The Chief of the ITU Conferences Department provided details of logistical arrangements and available facilities for the conference in Istanbul.

7.1.2
With regard to the agenda of WTDC-02, individual participants mentioned a number of items for consideration (handbooks, financial aspects, regional action plans and targets, and the role of the private sector). Both the "assessment" approach (implying an honest evaluation of progress/lack of progress made) and the split between content and working methods were supported.

7.1.3
With respect to documents, concern was expressed that all documents should be translated as far as possible; that documents should be made available as early as possible; and that consideration should be given to providing documents in convenient CD-ROM format. Also, would the output be available in all six languages at the end of the conference?

7.1.4
On the conference structure, the question of scheduling and facilities available to ad hoc groups was raised, as well as the need for ad hoc group chairmen and vice-chairmen to sit on the Steering Committee.

7.1.5
Concerning the schedule, it was suggested that substantive work should begin as soon as possible; that morning sessions should start at 0930 hours (rather than 0900) in order to allow time for useful consultations between delegates; that the Budget Control Committee could be held in parallel with other committees; and that a press conference might be better held at the end rather than the beginning. Opinions diverged on the possible use of the Saturday: some participants preferred scheduling an extra Committee 5 meeting, whereas others considered that Saturday should be left vacant for any overflow or for informal discussions to solve any outstanding thorny issues.

7.1.6
Opinions also differed on how to tackle the issue of the digital divide. Some participants stressed that the digital divide debate should be given prominence and reinforce ITU's pre-eminent role, and perhaps warranted two sessions. Others felt that one session would be sufficient, but that in any case more thought must first of all be given to the session's structure, content, objectives, and expected outputs and the linkage to the action plan and WSIS.

7.1.7
The representative of BDT, responding to various of the comments made, said that the draft agenda had been adopted by the Council and could not be modified except by the conference itself, although most of the points made would in fact be covered at the conference. Every effort would be made to translate documents, but, with all six languages being used for the first time for documentation, participants must realize that timely submission of contributions and proposals was absolutely essential if translation was to be guaranteed. All documents would be posted on the web as soon as available and dispatched at the earliest possible date. The question of CD-ROM was under consideration. Editorial Committee would indeed have a hard job preparing the output in six languages by the end of the conference, but that must be the objective. Interpretation would be provided to the plenary and the statutory committees. There would be some margin for servicing other groups within the limits of availability and according to needs (size, nature, composition and subject of the group).

7.1.8
TDAG agreed that Member States and Sector Members should give further thought to the arrangements for WTDC-02, including in regional groups and meetings, and that the document would be reviewed again at the next meeting with a view to submitting formal advice to the Director or BDT.

7.2
Matters relating to preparations for WTDC-02 (Document TDAG-6/5)

7.2.1
The representative of Guinea introduced Document TDAG-6/5, which was intended to provide guidance to BDT in its preparation for WTDC-02. Based on analysis of a number of persistent deficiencies identified by Guinea in formulating its telecommunication sector policy, a number of regulatory tools were highlighted on which to focus efforts to promote development in LDCs, namely: interconnection, frequency spectrum management, tariff policy, new technologies (Internet), human resources management (training), private sector investment and promotion and promotion of women and youth.

7.2.2
TDAG expressed its appreciation for the document submitted by Guinea, which was noted in the context of preparations for WTDC-02.

7.3
Coordination meeting for WTDC-02

7.3.1
In reply to a question from the floor, the representative of BDT said that a coordination meeting of all chairmen and vice-chairmen of the five regional preparatory meetings (RPMs) for WTDC-02 was planned in Geneva on 10-12 December 2001 in order to consider and, where possible, consolidate the different RPM reports to the conference, so as to highlight key issues and help consensus building. If Member States and Sector Members wished to participate, they were welcome to do so. However, the meeting would not be entertaining any new contributions, merely reviewing and reformatting the output of the RPMs.

7.3.2
Some participants, while supporting the idea in principle, cautioned against excessive consolidation. Regional and other variations must not be obscured. One participant, pointing out that the proposed date clashed with an important CITEL meeting, asked that alternative dates be found if possible.

7.3.3
TDAG noted the planned meeting and requested that information on the subject be made available as soon as possible.

8.
Draft ITU-D strategic plan 2004-2007 (Document TDAG-6/7)

8.1
The representative of BDT said that Document TDAG-6/7 had been drawn up in order to assist TDAG in responding to the Council's request that the Sector advisory groups provide input to the ITU strategic plan for 2004-2007. ITU-D itself would need a draft plan for consideration by WTDC‑02. Meanwhile, however, the Council had set up an informal group to prepare a preliminary draft by 1 December 2001, and it would be useful for ITU-D to provide the input to that process.

8.2
After some discussion, TDAG decided to establish an open electronic correspondence group to draft input on the ITU-D strategic plan and ITU-D views on the overall ITU strategic plan, based on the existing plan for the current period and the information document drawn up by the secretariat. The group would be an open group with as its minimum core the bureau of TDAG, thus ensuring regional and private-sector representation.

9.
Draft report by TDAG to WTDC-02 (Document TDAG-6/13)

9.1
The representative of BDT said that Document TDAG-6/13 constituted a first preliminary draft TDAG report to WTDC-02 for consideration. In accordance with No. 215J of the Convention, the report would be submitted to the conference as part of the Director's report.

9.2
In the ensuing discussion, TDAG expressed general support for the report, perhaps expanded to reflect the major decisions taken and advice given by TDAG and to include all associated activities, such as those in regard to the private sector.

9.3
The report might for example be structured according to the terms of reference stated in § 1. Since Questions would be covered in the report of the study groups, there was no need to refer to them in the TDAG report. However, the report should review all the existing WTDC resolutions and recommendations and suggest appropriate action. A reference to the former chairman of the private sector subgroup needed to be added in § 1, and to the new practice of TDAG receiving systematic reports from the heads of the regional offices should be indicated in § 7.

9.4
The question of whether the TDAG report should endeavour to convey some kind of message to WTDC was discussed. That approach had been adopted in the past, but might not be necessary now that the Sector had a strategic plan. The TDAG Bureau would be a good forum to reflect on that issue, and also on the possibility of an "Istanbul Declaration".

9.5
TDAG, noting the draft report with appreciation, endorsed the framework for the report and requested the secretariat to pursue the matter for discussion at the next meeting, taking account of the comments made during the debate.

10.
Analysis of implementation of the Valletta Action Plan and priority objectives for the 2002 operational plan (Document TDAG-6/2)

10.1
The Deputy Director of BDT introduced Document TDAG-6/2 containing an analysis of VAP implementation and priority objectives for the 2002 operational plan, on which TDAG's comments and suggestions would be welcome.

10.2
The ensuing discussion focused in particular on the pros and cons of a two-year operational plan; and on the difficulty of establishing measurable objectives for the BDT's programmes, the success of which often depended on many external factors.

10.3
TDAG noted the comments made and urged Member States and Sector Members to submit any further comments to the BDT secretariat within the following two weeks, so that they could be taken into account when the BDT management committee finalized the document in mid-November.

11.
Report of the TDAG Subgroup on Private Sector Issues (Document TDAG-6/16)

11.1
The Chairman of the Subgroup on Private Sector Issues introduced Document TDAG‑6/16, containing a summary of conclusions of the sixth meeting of the subgroup held on 1‑2 October 2001. As well as hearing three private sector presentations on issues of interest, the meeting had made a number of recommendations on various matters including: enhancing the effectiveness of private sector participation in initiatives for LDCs; the scheduling and agenda of a special meeting to prepare for WTDC-02; a meeting of ITU regional heads and regional organizations to consider ways of assisting the private sector and increasing private sector membership in ITU-D in the regions; the establishment of an ad hoc group (or working group) of the plenary on private sector issues at WTDC-02; participation of the chairman of the Private Sector Subgroup in the drafting group on the strategic plan. The subgroup had also put forward a number of specific comments for the strategic plan, and had established a small ad hoc group to consider possibilities for round tables, presentations, special sessions and exhibitions at WTDC-02.

11.2
TDAG took note of the report, which would be transmitted to the Director of BDT for attention, and expressed its appreciation to the subgroup and its Chairman for their excellent work.

12.
Report on digital divide initiatives (Document TDAG-6/18)

12.1
By means of a powerpoint presentation, the representative of BDT introduced Document TDAG-6/18 on digital divide initiatives, describing current developments (UN ICT Task Force, DotForce, WTDC-02, WSIS), key ITU messages (promotion of ICTs worldwide, synergy between the different initiatives, importance of infrastructure development, the key role of developing countries, ITU's leading role) and a number of questions TDAG might wish to address (specific ICT development strategies, ITU's role, possible establishment of a special ICT development programme and seed fund).

12.2
The ensuing debate highlighted unanimity on the major significance of the digital divide issue. Emphasis was placed on the need to tie in all the many initiatives, including at the regional level (e.g. Connectivity Institute established by the Summit of the Americas; New Africa Initiative; UNESCO initiative on universalization of telecommunication access and services). Several participants supported the proposals contained in the document and underlined that ITU was the most qualified and representative organ to lead work on ICTs, and should seek to reinforce its position and enhance its visibility. Infrastructure and financing were pinpointed as absolutely fundamental problems to be addressed, and it was suggested that the digital divide was in fact a symptom of a wider "poverty divide", and that ITU must seek new ways of embedding ICTs in institutions in order to help break the vicious circle of poverty in the developing countries.

12.3
TDAG noted the document, with appreciation and thanks to BDT, and concluded that serious thought should be given to submitting a document on the digital divide to WTDC. Meanwhile, BDT secretariat was requested to submit an updated report on the subject to the next meeting, taking account of any new developments and the comments made during the discussion.

13.
Proposed new BDT initiative on the financing of telecommunication development (Document TDAG-6/12)

13.1
By means of a powerpoint presentation, the representative of BDT introduced a proposed new initiative on financing of telecommunication development. The initiative, recognizing the new situation in the telecommunication sector, was aimed essentially at the private sector, through a five-pronged strategy: objectively evaluate and show the size of the untapped market in developing countries; evaluate and demonstrate profit opportunities in developing countries; identify measures liable to reduce or eliminate non-commercial risks of investment in those countries; draw up national or subregional programmes to implement the above measures; provide the private sector in developing countries with the management tools required to do business in a competitive environment. Formal agreements would be drawn up in the form of memoranda of understanding, comprising general provisions to which international institutions and agencies could adhere (removing obstacles and reducing risks) and special clauses specific to the State concerned (development targets, state commitments, sub-projects, ITU support, etc.). BDT would keep stakeholders informed and keep an up-to-date database of macro- and micro-economic data, risk reduction objectives and market achievements, and new opportunities created.

13.2
In the ensuing discussion, considerable support was expressed for the initiative, including from the private sector subgroup. The initiative addressed the fundamental factors identified in the discussion on the digital divide: financing, basic infrastructure and the poverty gap. Investors could accept inherent commercial risks in any operation, but it was indeed important to address the non-commercial risks and obstacles and eliminate the perception of high business risk in developing countries. The regulatory framework was a significant factor in that regard, securing a level playing field and eradicating unjustified barriers. A good deal of information on that subject was to be found in the deliberations of the ITU-D finance colloquia. While the emphasis on the private sector was entirely justified, other possibilities such as regional development banks and partnership/trust fund arrangements should not be discarded.

13.3
Congratulating BDT on its work, TDAG expressed support for the initiative and requested that a further report be submitted to the next meeting of TDAG and to the Subgroup on Private Sector Issues.

14.
Report of the Chairman of the Task Force on new technologies for rural applications (Document TDAG/6-14)

14.1
The Chairman of the Task Force on new technologies for rural applications introduced Document TDAG-6/14, containing a status report on implementation of the six recommendations of Focus Group 7, namely: promote the developing of low-cost information appliances for rural use; create a renewable energy handbook on small-scale power systems for rural use; increase collaboration with micro-finance organizations to help development communication-based rural businesses and applications; conduct pilot projects of packet-based wireless access infrastructure for multimedia applications; maintain and expand the Focus Group 7 website; hold a symposium on new technologies for rural applications. In addition to the activities reported in the document, contact had been made with the UN ICT Task Force in New York, which had suggested collaboration on infrastructure building in the field of rural applications.

14.2
TDAG noted the report with great appreciation and thanks to the Chairman of the Task Force and to the Japanese Administration, and urged that the necessary steps be taken to implement the proposed pilot projects and activities identified in the document.

15.
Report of the Task Force on Gender Issues (Document TDAG-6/15)

15.1
The representative of BDT introduced Document TDAG-6/15, containing the report of the fourth meeting of the Task Force on Gender Issues (TFGI), held on 27-28 September 2001. After reviewing the past year's activities, TFGI had established six working groups, whose reports and detailed recommendations were set out in annex to the document, and which had been approved by the plenary. TFGI had also prepared two draft resolutions for WTDC-02, on mainstreaming gender in the ITU-D programmes and on the inclusion of an ad hoc working group on gender issues in the structure of WTDC-02.

15.2
During the discussion, many participants expressed support for the establishment of an ad hoc group on gender at WTDC-02. Attention was drawn to gender issues as an important component of the digital divide debate. Efforts should be made to attract female candidates to university courses in developing countries, including through the provision of grants. The Task Force on rural telecommunications indicated that due account was being taken of the gender component in its pilot projects.

15.3
TDAG, expressing its thanks and appreciation to TFGI and the BDT secretariat for its fine work in what was acknowledged as a key area, noted the report and urged Member States and Sector Members to support the resolutions at WTDC-02.

16.
Sector Member issues (Document TDAG-6/3)

16.1
The representative of BDT introduced Document TDAG-6/3, containing a status report on ITU-D Sector Members: statistics on composition of the Sector; Sector Member issues raised at Council‑01 (financial contribution of Associates, exemptions for contribution, approval of the participation of four Sector Members); and findings of a survey of satisfaction with ITU-D activities.

16.2
TDAG noted the report with thanks and appreciation to the BDT secretariat.

17.
Other business

17.1
World Summit on the Information Society (Document TDAG-6/19)

17.1.1
By means of a powerpoint presentation, the representative of the ITU General Secretariat introduced Document TDAG-6/19 containing details of the background, framework, themes, organizational structure and preparation of the World Summit on the Information Society (WSIS) to be held in two phases: Geneva, 2003 and Tunis, 2005. The outputs of the Summit would probably include a declaration of principles and a plan of action. The inputs would stem from the extensive preparatory process described in Annex 2 to the document, but would also probably include national reports from countries, which would be quite difficult to prepare since the information society and ICT was a broad subject cutting across several ministries.

17.1.2
The representative of Switzerland said that his country had provided considerable resources for the first phase of the Summit, and called upon all Member States and Sector Members to make similar commitments. The success of the event was a shared responsibility.

17.1.3
During the ensuing discussion, participants underlined the need for national and regional coordination and to reflect the diversity of the global membership, so as not to obscure the very different perceptions that different players and regions had in the telecommunication sector. Every effort must be made to avoid duplication and ensure that the Summit adds value. Appropriate coordination was required both at the national level, and with other organizations such as UNDP.

17.1.4
TDAG expressed appreciation and thanks for the information on the Summit and agreed that ITU-D should keep the event clearly in mind in view of the obvious synergy with its own work.

17.2
Visit to OFCOM Switzerland

17.2.1
The representative of Switzerland announced that a visit was being organized on 6 December 2001 to OFCOM in Bienne for Member States' delegates attending the Global Regulators Symposium on 3-5 December.

17.3
Date of the next meeting

17.3.1
TDAG agreed that its next meeting would be held on 24-25 January 2002, with the Subgroup on Private Sector Issues meeting immediately beforehand on 22-23 January. The prime focus of the following TDAG would be WTDC-02.

18.
Closure of the meeting

18.1
The Deputy Director of BDT thanked the Chairman for her extremely able leadership and extended his gratitude to the members of TDAG for the quality of the debates and advice given to the Director.

18.2
After the usual exchange of courtesies, the Chairman closed the meeting at 1620 hours on Friday, 5 October 2001

P:\SSC\TDAG-6\DOCUMENT\021e.doc
29.10.01
29.10.01
P:\SSC\TDAG-6\DOCUMENT\021e.doc
29.10.01
29.10.01

