- 4 -

TDAG Bureau 06-2/ Doc 2-E

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION

	Telecommunication Development Bureau (BDT)
	

	Second Meeting of the Telecommunication Development Advisory Group (TDAG) Bureau
Geneva, 5 September 2006
	TDAG Bureau 06-2/ Doc 2Rev1-E

	
	5 September 2006

	
	Original: English only

	

	CHAIRMAN OF TDAG BUREAU

	REPORT OF THE INFORMAL MEETING OF THE NEW TDAG BUREAU

This first informal meeting of the new TDAG Bureau was held on Thursday 27 April, from 12:30 to 14:30, under the Chairmanship of Pr. Dr. Vladimir Minkin (Russian Federation).

Members of the TDAG Bureau from the following countries were present or represented: Brazil, Bulgaria, Egypt, France, France Telecom, Gabon, Iran, Korea, Nigeria, Russian Federation, Syria, Tanzania, USA , as well as the chairman of the TDAG/WGPS

The chairman expressed his appreciation to the vice-chairmen for having responded to his invitation and thanked the BDT for having facilitated the preparation and organization of the meeting.

Mr. Minkin invited the vice-chairmen of the TDAG to support the ITU-D with their field tested skills and experience by taking charge of some core topics and activities the BDT will require advice on. He drew the attention of the meeting to the documents prepared which show the basis of the TDAG mandate. After having stressed the importance of the outcomes of WTDC-06 and the need to have the final report, including the Doha Action Plan, published at the as soon as possible in order to kick-start the implementation of the latter, he gave the floor to Mr. Hamadoun I. Touré, Director of the BDT, for his introductory remarks.

Mr. Touré congratulated the chairman Mr. Minkin and all vice-chairmen on their election to the TDAG bureau. He recalled that WTDC-06 reinforced TDAG by its increased assignment of matters through Resolution 24(Rev.Doha,2006) on the one hand, and by adopting, for the first time, TDAG working methods as part of the new Resolution 1(Doha, 2006). He highlighted that although his second term as the Director of the BDT will end in 2006, he will be leaving the BDT with confidence knowing his successor will be fortunate to count on such a competent and dedicated team.

1.
Summary of remarks made by members
· Mr N. Kisrawi (SYRIA):

-
to make use of the group to optimize the 3-day meetings of study groups;

-
to improve preparation by TDAG of the next WTDC in particular by revising the various resolutions;

-
a primary focus should be given to the mandate and future of the ITU-D, in line with WSIS outcomes;

-
proposes a meeting between the management teams of the Sectors Advisory Groups.

· Mr. Petko Kantchev (BULGARIA):

Need to have four TDAG Bureau meetings per year, using opportunities of other ITU meetings: Council, Study Groups, Telecom (exclusively associated with Regional Initiatives promotion, monitoring and progress), etc…;

For year 2006, the first meeting had already taken place during Council, the remaining meetings proposed were as follows:

i) during ITU-D Study Groups 2006 (kindly note that their time slot booked was taken by the ITU-Council Working Groups, therefore the Director BDT committed himself to check for room availability and reassign ITU-D Study Groups timing for this year);

ii) during PP-06 in Antalya; and lastly

iii) during Telecom 2006 in Hong Kong, exclusively on Regional Initiatives matters.

-
electronic tools may serve as practical complement to those meetings;

-
information flow on Europe regional initiatives must be added.

· Mrs. Walda Roseman (Chairman of the WGPS):

-
suggests to add TDAG Working Group on private sector issues to the Agenda (Res.6, Doha);

-
raises attention on transparency and importance to keep all ITU-D Members informed on TDAG Bureau deliberations.

In addition

Ms. Walda Rosmann highlighted that TDAG Bureau’s meeting deliberations and reports/summaries are not of confidential nature.
· Mr. Kavouss Arasteh (IRAN):

-
importance of implementation of CV 215 EA and related DT11 on Development strategies;

-
top priority should be given to ITU contributions to WSIS implementation plan.

· Mr. Dominique Wurges (FRANCE TELECOM):

-
open the reflection to all TDAG members on the future of the D-Sector

-
importance of reminding of the complete TDAG mandate (CV Art 17A) and to organize its work accordingly;

-
to encourage development of contacts and open debate with all TDAG members;

· drew attention that it is crucial to get the ITU Plan which demonstrates how to deal with WSIS implementation.

2.
Decisions:

A. To establish ASAP a correspondence group (reflector) with all TDAG Bureau members, in order to facilitate communication and exchange of documents among them.
Action: BDT Secretariat.

B. Members are invited:
- to review documents relating to the Agenda of the 27 April meeting, and its item 7: "Coordinated contributions of the TDAG" (see attached document);
- to select the areas of interest for which they agree to play an active role;
- to consider areas of interest indicated in the document and to submit there choice to the TDAG secretary within 30 days.
Action: TDAG Bureau members.

C. The TDAG Bureau should be organized as "TDAG Management Group", after consultation with other bureaus Advisory Groups similar committees.
Action: Chairman, with support of BDT Secretariat.

D. Next TDAG Bureau meeting: during ITU-D Study Group period (currently 4-9 September 2006 -to be elaborated further upon consultation with the Director BDT).
Action: BDT Secretariat.

Attachments:

1. Agenda

Areas of interest

Informal Meeting of the new TDAG bureau
(Geneva, 27 April 2006, 12.30 -14.00, room T.103)

Agenda

1. Adoption of the Agenda;

2. Presentation of the Bureau and recall of the TDAG mandate

3. Resolution 24(Rev.Doha, 2006): interpretation of new matters of the competence of WTDC assigned to TDAG;

4. TDAG working methods - Resolution 1(Doha, 2006), including WGPS

5. Review of the Doha Action Plan;

6. Principle of assignment of DAP-related themes between members of the TDAG bureau;

7. Other business

	Areas of interest, programmes, activities, initiatives
	Labels

	
	
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P

	TDAG Area 1 (CV215 E)
	Review priorities, financial matters and strategies
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	TDAG Area 2(CV215 EA)
	Review of the implementation of the operational plan of the preceding period
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TDAG Area 3(CV 215 E)
	Review programmes and operations
	
	
	x
	
	
	
	
	
	
	
	
	
	
	X
	
	

	TDAG Area 4(CV 215 G)
	Provide guidelines for the work of study groups

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TDAG Area 5(CV 215 H)
	Foster cooperation and coordination with

BR, TSB, General Secretariat
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	TDAG Area 6(CV 215 I)
	Adopt its own working procedures
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TDAG Area 7(CV 215 J & JA)
	Prepare reports for the Director of BDT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TDAG Area 8CV 215 K)
	Invite bilateral & multilateral development institutions
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	TDAG Area 9
	Contribution of ITU-D to the WSIS outcomes implementation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TDAG Area 10
	Development objectives
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TDAG Area 11
	Market analysis
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TDAG Area 12
	Risks and opportunities
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TDAG Area 13
	Attractiveness to the private sector
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TDAG Area 14
	Resource mobilization
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DAP Programme 1
	Regulatory reform
	
	x
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	DAP Programme 2
	Information & communication infrastructure & technology development
	
	
	x
	
	
	
	
	
	
	
	
	
	
	X
	
	

	DAP Programme 3
	e-strategies & ICT applications
	
	
	x
	
	
	
	
	
	
	
	
	
	
	X
	
	

	DAP Programme 4
	Economics & Financing
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DAP Programme 5
	Human capacity building
	
	x
	
	
	
	
	
	x
	
	
	
	
	
	X
	
	

	DAP Programme 6
	Least developed countries, Small island developing states & emergency telecommunications
	
	
	x
	
	
	
	
	
	
	
	
	
	
	X
	
	

	DAP Activity 1
	ICT statistics, indicators and Information
	
	
	
	
	
	
	
	x
	
	
	
	
	
	X
	
	

	DAP Activity 2
	Partnerships & Promotion
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DAP Initiative 1
	Sector members/Private sector
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DAP Initiative 2
	Gender
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	DAP Initiative 3
	Youth
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	DAP Initiative 4
	Indigenous people
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	DAP Initiative 5
	People with disabilities
	
	
	
	
	
	
	
	x
	
	
	
	
	
	x
	
	

	DAP Regional initiatives, AFRICA
	Africa region
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DAP Regional initiatives, AMERICAS
	Americas region
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DAP Regional initiatives, ARAB STATES
	Arab states region
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	DAP Regional Initiatives, ASIA & PACIFIC
	Asia Pacific region
	
	
	x
	
	
	
	
	x
	
	
	
	
	
	
	
	

	DAP Regional Initiatives, CIS
	Commonwealth of independent states
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	A
	Mr. V. Minkin
(Russian Federation)

E-mail: minkinvm@yahoo.com
	E
	Mr.Dominique Wurges (France)

E-mail: dominique.wurges@francetelecom.com
	I
	Mr. Ahmed Khaouja (Morocco)

E-mail: khaouja@anrt.net.ma
	M
	Ms. Doreen McGirr (USA)

E-mail: mcgirrdf@state.gov

	B
	Mr. Jose Leite Pereira Filho (Brazil)

E-mail: leite@anatel.gov.br
	F
	Mr. J.J Massima Landji (Gabon)

E-mail: jean-jacques.massima@ties.itu.int
	J
	Mr. Alberto Zetina (Mexico)

E-mail: Alberto.zetina@ericsson.com
	N
	Ms Audrey Baudrier (France)

E-mail: Audrey.baudrier@arcep.fr

	C
	Mr. Petko Kantchev (Bulgaria)

E-mail: petko.kantchev@ties.itu.int
	G
	Mr. Kavouss Arasteh (Iran)

kavouss.arasteh@ties.itu.int
	K
	Mr. Ernest Ndukwe (Nigeria)

E-mail: ndukwe@ncc.gov.ng
	O
	Mr Nabil Kisrawi (yria)

E-mail: nabil.kisrawi@ties.itu.int

	D
	Mr. Ahmed El Sherbini (Egypt)
E-mail: sherbini@mcit.gov.eg
	H
	Mr. Cheungmoon Cho(Korea)

E-mail: cmcho@kado.or.kr
	L
	Ms. Elisabeth Nzagi (Tanzania)

E-mail: enzagi@tcra.go.tz
	P
	Ms. Walda Roseman Walda (CompassRose International)

E-mail: wroseman@compassroseintl.com

PAGE
4

