1
7

Opening address 

For the Workshop on Impact of EMF Emissions on Humans and the Environment
Kampala, Uganda, 3-5 September 2003

Houlin Zhao

Director, TSB/ITU

Honourable Mr. Michael Werkihe, Minister of State of Work, Housing and Communication,

Dr. A. M. Katahoire, Chairman of UCC,

Mr. Patrick Masambu, Executive Director of UCC,

Mr. Sanou, Head of ITU Africa Region Bureau,

Distinguished Participants,

Ladies and Gentlemen,

Good morning!

It is an honour and a pleasure for me to be here with you this morning for the opening of the ITU workshop on Impact of EMF emission on humans and the environment. I am grateful for the presence of the honourable Mr. Werkihe, Minister of State of Work, Housing and Communication, Dr. Katahoire, Chairman of UCC, and Mr. Masambu, Executive Director of UCC. I wish to thank most sincerely the Uganda Administration as well as Uganda Communication Commission for their initiative to invite this meeting and their supports for hosting this workshop in their beautiful country.

The International Telecommunication Union (ITU) was founded in 1865. After the United Nations was established, the ITU became a UN specialized agency for Telecommunications. According to its Constitution and Convention, the ITU is to provide a forum in which the Union’s membership can cooperate for the improvement and rational use of telecommunications of all kinds. There are three major Sectors in ITU, including Radiocommunication Sector (ITU-R), Telecommunication Standardization Sector (ITU-T), and Telecommunication Development Sector (ITU-D).

With the rapid growth of the Internet and mobile telecommunication, and with the worldwide trend of liberalization, globalization and the convergence of technology and services, standardization plays a more and more important role in making telecommunication accessible to all, thus fostering development and growth in all domains. The main functions of ITU-T are to study technical, operational and tariff questions and to adopt Recommendations on them with a view to standardizing telecommunications on a worldwide basis. Among many areas of its study, the IP-related issues, mobile technologies and tariff and accounting issues are topics of high priority for ITU-T. Among many topics, ITU-T Study Group 5 has studied on protection against electromagnetic environment effects for many years. ITU has implemented projects on telemedicine in many countries. Early this year, ITU-T organized two workshops relating to the health: one on standardization in e-health, and another on deaf people’s accessibility needs. The presentations of the workshop on EMC, safety, and EMF effects in telecommunications, which was held in Vietnam in December 2001, was widely circulated. A new manual: Guidelines on the EMF, developed by Study Group 5, was recently published. ITU is pleased to present to you a copy of these products. 

ITU holds a World Telecommunication Standardization Assembly every four years. The last World Telecommunication Standardization Assembly (WTSA-2000) was held in Montreal, Canada from the 27th of September to the 6th of October 2000. Among the instruments adopted by WTSA-2000, Resolution 17: Telecommunication standardization in relation to the interests of developing countries, is a very important document to guide ITU-T in cooperating with developing countries in the international telecommunication standardization work. Following Resolution 17, ITU-T organized several Study Group meetings and workshops in different regions of the world, including the SG 12 meeting and a workshop on Quality of Transmission, which were held in Dakar, Senegal in October 2001, and a workshop on ITU Standardization which was held in Bostwana in July 2002. ITU continues to hold the TAF Group meetings in Africa during the recent years. On the other hand, ITU is pleased to see an increasing participation in the standardization work of experts from developing countries during the recent years. In 2001, around 24% of the total number of delegates who attended the ITU-T meetings in Geneva was from developing countries, and the figure was increased to 32% in 2002. Among the new delegates, we noted a significant part coming from this region. I am pleased to share with you some other new developments. At its last Plenipotentiary Conference (PP-02) held in Marakesh of Morocco in September/October 2002, ITU approved, for the first time in its history, a new Resolution on bridging standardization gap between the developed countries and the developing countries. It is also noted that a reference to the international standard is made in both drafts of “Declaration of Principles” and “Action Plan” of the World Summit of Information Society (WSIS), which will have its first phase held in Geneva in December 2003. The next World Telecommunication Standardization Assembly will be held in Brazil in October 2004. The preparation is under its way. I would like to take this opportunity to invite you, the members of the Africa Region, to take active part in the preparation of WTSA-2004.

There is positive awareness that amidst the rapid changes of the technological environment, it is vital that developing countries should actively participate at the international standardization activities. The concerns and the interests of the developing countries will be addressed only if the issues be brought to ITU by its members. In this connection, I would like to applaud on the active engagement of Uganda in the ITU activities. For the first time, Uganda becomes the member of the ITU Council since this year. Although she is a new member, the valuable intervention and contributions the Uganda Counselor has made were highly appreciated by the Council. Mr. Masambu, Executive Director of UCC was nominated as Vice-Chairman of the newly established Special Study Group on IMT-2000 and Beyond. I was very proud that he was the first person who replied by email to the consultation by the Chair of SSG in 2000, noting that in 2000 there were still many misperception that African did not know the internet and it is no use to have a senior leadership position taken by a developing country in this highly technical Study Group. 

This workshop will provide some useful information about EMF impact on humans, particularly in the field of communications. Although the speakers and the organizers have done their best to prepare for this workshop, it is our understanding that this is the first workshop on this specific topic requested by this region so that there might be some areas missed from the presentations, or something to be improved. I would be pleased if you could provide us your opinions at the end of the workshop so that ITU could work better to meet your expectations in the future.

Ladies and Gentlemen,

To conclude my speech, I would like to reiterate my thanks to the Uganda Administration for hosting this workshop in Kampala. I would like to express my thanks to the speakers for their efforts to provide good presentations for us. I should also like to recognize and appreciate the enormous efforts made by the ITU Regional Office, particularly Chali and her boss Mr. Sanou, and Mr. Jones of TSB, to coordinate organizing this workshop. 

I hope you will enjoy this workshop.

Thank you for your attention.

