

[bookmark: DocRef2]	ITU-D/TDAG17-22/13-E	Page 18
	Telecommunication Development
Advisory Group (TDAG)
	[bookmark: ditulogo][image: P:\SUP\Logos\Post-150th Anniv\ITU-logo-UNblue.jpg]

	[bookmark: dhead]22nd Meeting, Geneva, 9-12 May 2017
	

	
	

	[bookmark: dnum][bookmark: dmeeting]
	[bookmark: DocRef1]Document TDAG17-22/13-E

	[bookmark: ddate][bookmark: dblank]
	4 May 2017

	[bookmark: dbluepink][bookmark: dorlang]
	Original: English

	Chairman, ITU-D Study Group 1

	ITU-D Study Group 1 activities for the SIXTH study period
between WTDC-14 and WTDC-17

	

	Summary:
This report summarizes the activities carried out by Study Group 1 for the sixth study period.
Action required:
TDAG is invited to take note of this document and provide any guidance deemed appropriate.
References:
TDAG16-21/5, TDAG15-20/32, 1/REP/10 (2014), 1/REP/20 (2015), 1/REP/30 (2016), 1/REP/40 (2017)

1 Introduction
The report covers the sixth study period of three years for ITU-D Study Group 1, between WTDC-14 and WTDC-17.
1.1 Mandate and outcomes
Study Group 1 (SG1) was established in accordance with Resolution 2 (Rev. Dubai, 2014) to examine, through Questions adopted by the ITU Membership at the World Telecommunications Development Conference (Dubai, 2014) (WTDC-14), issues relating to the enabling environment for telecommunications/ICT development. The Group is responsible for nine substantive topics, which can be broadly described as: policy, technical, and implementation strategies for migrating to broadband networks, services and applications, including m-services, OTT and IPv6; universal access to broadband technologies and services, including for those in rural and remote areas, those with disabilities and with specific needs; access to cloud computing; economic policies and tariffs for telecommunication/ICT networks; ICT policies for consumer protection; strategies to migrate to digital terrestrial broadcasting; and spectrum management issues.
The formal titles of the Study Group Questions and Resolution 9 are as follows:
· Question 1/1: Policy, regulatory and technical aspects of the migration from existing networks to broadband networks in developing countries, including next-generation networks, m-services, OTT services and the implementation of IPv6
· Question 2/1: Broadband access technologies, including IMT, for developing countries
· Question 3/1: Access to cloud computing: challenges and opportunities for developing countries
· Question 4/1: Economic policies and methods of determining the costs of services related to national telecommunication/ICT networks, including next-generation networks
· Question 5/1: Telecommunications/ICTs for rural and remote areas
· Question 6/1: Consumer information, protection and rights: Laws, regulation, economic bases, consumer networks
· Question 7/1: Access to telecommunication/ICT services by persons with disabilities and with specific needs
· Question 8/1: Examination of strategies and methods of migration from analogue to digital terrestrial broadcasting and implementation of new services
Resolution 9 (Rev. WTDC-14) on the “Participation of countries, particularly developing countries, in spectrum management,” a joint group with ITU-R Study Group 1
SG1 concluded its work at its fourth and final meeting held in Geneva from 27 to 31 March 2017, approving final reports for all nine questions, and producing close to 80 guidelines for ITU Membership.
1.2 Study Group 1 management
WTDC-14 designated the SG1 leadership for the sixth cycle (2014-2017): Mrs Roxanne McElvane Webber, (United States) served as Chairman, and was ably assisted by eleven Vice-Chairmen representing the six regions of the world:
· Mrs Regina Fleur Assoumou Bessou (Côte d’Ivoire)(AFR)
· Mr Peter Ngwan Mbengie (Cameroon) (AFR)
· Mrs Claymir Carozza Rodriguez (Venezuela) (AMS)
· Mr Victor Martinez (Paraguay) (AMS)
· Mr Wesam Al-Ramadeen (Jordan) (ARB)[footnoteRef:1] [1: Mr Wesam Al-Ramadeen actively served in this capacity from 2014 to 2015.]

· Mr Ahmed Abdel Aziz Gad (Egypt) (ARB)
· Mr Yasuhiko Kawasumi (Japan) (ASP)
· Mr Nguyen Quy Quyen (Viet Nam) (ASP)
· Mr Vadym Kaptur[footnoteRef:2] (Ukraine) (CIS) [2: Mr Vadym Kaptur also served as Co-Rapporteur for Question 1/1 on strategies for migrating to broadband networks, services and applications.]

· Mr Almaz Tilenbaev (Kyrgyz Republic) (CIS)
· Ms Blanca Gonzalez (Spain) (EUR)
The SG1 Vice-Chairs actively followed the work assigned by WTDC-14, consistently providing sound and valuable advice to the Chair on all issues related to the Study Group including personnel matters, working methods, and all substantive outcomes called for by WTDC-14. In the latter regard, the Vice-Chairs particpated in an organized peer review exercise to prepare the final outputs covering all nine final reports from the Questions and Resolution 9 according to their declared principal areas of interest: Mrs Regina Bessou (tariffs, rural communications, and accessibility); Mr Peter Mbengie (cloud computing and Resolution 9 spectrum issues); Mrs Claymir Rodriguez (migration to broadband, broadband technology, rural comunications and DTV transition); Mr Victor Martinez (migration to broadband, broadband technology, rural communications and Resolution 9 spectrum issues); Mr Ahmed Gad (migration to broadband, broadband technology and Resolution 9 spectrum issues); Mr Yasuhiko Kawasumi (broadband technology and rural communications); Mr Nguyen Quyen (consumer issues, DTV transition and rural communications); Mr Vadym Kaptur (migration to broadband, cloud computing and tariffs); Mr Almaz Tilenbaev (rural communications and accessibility); Ms Blanca Gonzalez (ITU Council issues, languages and interpretation, and DTV transition). Some Vice-Chairs also corresponded with ITU regional offices and with Administrations in their regions to encourage relevant contributions to the work. Other Vice-Chairs prepared and contributed to surveys including through translation during informal SG1 managment team working groups
Finally, in addition to serving as a Vice-Chair from the CIS Region, Mr Vadym Kaptur served as Co-Rapporteur for Question 1/1 on strategies for migrating to broadband networks, services and applications, which received the highest number of contributions during 2014-2017.
The Chair notes that all engagements with the SG1 management team during 2014-2017 period exhibited collegiality, cooperation, and a high degree of professionalism reflecting each member’s sincere dedication to the mission and objectives of the study group and its participants.
The team of Rapporteurs, Co-Rapporteurs, Vice-Rapporteurs, and BDT Focal Points responsible for the SG1 Questions and Resolution 9 can be found in Annex 1. The full text of the Questions adopted including, inter alia, a statement of the Question’s context, a description of the expected output, and an initial work plan with the required timing for the output, etc., is available on the Study Group 1 website in document 1/2[footnoteRef:3]. [3: http://www.itu.int/md/D14-SG01-C-0002.]

1.3 Participation and written contributions (2014-2017)
A total of 599 delegates participated in at least one Study Group 1 meeting (Graph 1). The highest number came from Africa, followed by Asia and Pacific, then the Americas, Europe, Arab States and the Commonwealth of Independent States (CIS). Annual SG1 meetings average a little more than 160 participants from more than 57 countries.
Graph 1
Number of individual participants (per region) for Study Group 1 meetings
(September 2014 – March 2017)
[image:]
Graph 2
Aggregate number of participants (per region) for Study Group 1 and Rapporteur Group meetings[footnoteRef:4]
(September 2014 – March 2017) [4: 	Many delegates also regularly attended Study Group and associated Rapporteur Group activities, either in person or remotely, from year to year. In this context, which includes participants who have attended more than once, the BDT hosted and accommodated a total of 2328 delegates in the 2014-2017 period.]

[image:]
Study Group 1 received a total of 698 documents of which 476 were contributions (Graph 3). The majority of the contributions came from Asia and Pacific, followed by Africa, then Americas, Europe, CIS and Arab States.
Graph 3
Number of contributions received (per region) for Study Group 1 and Rapporteur Group meetings
(September 2014 – March 2017)
[image:]
As illustrated in Table 1 each Question received a satisfactory number of written contributions, including liaison statements, to complete its deliverables for the study period. The three Questions receiving the highest number are: Question 1/1 with 143, Q7/1 with 108 and Q5/1 with 99 contributions respectively (Graph 4). Contributions that were addressed to all SG 1 Questions and liaison statements received by SG 1 are included in the total reflected in Table 1, as this is highly representative of the relevance and interest in a particular Question. Table 2 shows the number of contributions received per year for ITU-D Study Group 1 and Rapporteur Group meetings. The number of incoming and outgoing liaison statements for the study period are also included in Table 2.
Graph 4
Number of contributions received for Study Group 1 and Rapporteur Group meetings per Question (with source) (September 2014 – March 2107)
[image:]Table 1
Number of contributions received per Study Group 1 Question
(September 2014 – March 2107)
[image:]
Table 2
Number of contributions received for Study Group 1 and Rapporteur Group meetings each year
(September 2014 – March 2107)
[image:]
The Rapporteur Groups for Questions 5/1 and 6/1 prepared and circulated questionnaires to gather specific information on telecommunications/ICTs for rural and remote areas and telephone numbering misuse and misappropriation respectively for use in their reports. Other groups included information provided by the BDT Focal Points from the BDT annual regulatory survey, and reviewed the results of other ongoing ITU work in their analysis. Using data obtained by the BDT through the annual survey, case studies, regional initiatives, projects, and other ongoing activities can provide comprehensive and current information to the Study Groups while helping to avoid duplication.
Drawing from their expertise and work in the Telecommunication Development Sector, and in keeping with past practice in the previous study period (2010-2014), at least one of the BDT Focal Points assigned to work with the nine SG1 questions made substantive, written contributions to each of the Questions at every meeting. Crucial statistical information, objective and anecdotal examples from the regions, materials presented at regional seminars, and illustrative charts and graphs supplied by the focal points enhance and appear in the SG 1 final reports. In addition, Study Group participants received consistent and critical support from the BDT Secretariat throughout the period.
2 Meetings
2.1 Management team meetings
Following the appointment of the Chairman and Vice-Chairmen at WTDC in Dubai, four management team meetings were held on the eve of each annual Study Group 1 meeting. These meetings permitted the Chairman, Vice-Chairmen, Rapporteurs, Vice-Rapporteurs, BDT Focal Points and Secretariat to prepare for the meeting: i.e. review the progress of each Question under study, discuss planned and on-going activities, propose ways to manage the work product and personnel, and discuss ideas to enhance the Study Group output and procedures.
2.2 Study Group 1 meetings
During the course of the study period, Study Group 1 met four times: three times in the month of September each year (2014, 2015, 2016) and the fourth and final meeting was held in March 2017. Notably, the 2014 Plenipotentiary conference decided to hold only one major ITU Conference each year, WTDC-14 was moved from 2018 to 2017 giving the ITU-D study groups less time to complete their work this period.
Notwithstanding this abbreviated schedule, because of the dedication and tenacity of many leaders of Questions, Resolution 9, and BDT Focal Points, the generosity of several Administrations and the support of the BDT Director and Staff, SG1 participants were also able to benefit from three expert group meetings and four workshops during the period. These events were held in Budapest, Hungary (spectrum management and DTV), Chongqing, China, Cotonou Benin (consumer protection) and Geneva Switzerland (international mobile roaming).[footnoteRef:5] [5: Responsible parties include (but are not limited to): Mr Fadel Digham, Mr Sergey Pashtukh, Dr. Amer Hassan, Mr Richard Kimasi, Mr Roberto Hirayama, Dr. Jinqiao Chen, Mr Amah Capo, Mr Istvan Bozsoki, Mr Philippe Aubineau, Ms Sofie Maddens, and Ms Carmen Prado-Wagner.]

2.2.1 The first meeting was held in Geneva from 15 to 19 September 2014. The meeting reviewed and discussed the 69 contributions received and made the following decisions:
· Appointed Rapporteurs and Vice-Rapporteurs for the nine study Questions;
· Agreed to detailed work plans for all Questions and Resolution 9 prepared by the associated management teams.
The report of this meeting is available at: https://www.itu.int/md/D14-SG01-R-0010/.
2.2.2 The second meeting was held in Geneva from 14 to 18 September 2015. The meeting reviewed the 154 contributions received and made the following decisions:
· Appointed Mr Vadim Kaptur (ONAT, Ukraine) and Mr Yahya Nasser Mohammed Al Hajri (TRA, Oman) as Co-Rapporteurs for Question 1/1. Appointed Mr Christopher Banda (Malawi) as Vice-Rapporteur for Question 5/1, and Ms Amela Odobašić (Bosnia-Herzegovina) as Co-Rapporteur for Q7/1 (accessibility).
· Agreed on preliminary draft outlines for all WTDC expected outputs for all Questions and Resolution 9;
With ITU-T, SG1 held a successful event titled “Let’s Roam the World, the ITU Global Dialog on International Mobile Roaming.”
The report of this meeting is available at: https://www.itu.int/md/D14-SG01-R-0020/.
2.2.3 The third meeting was held in Geneva from 19 to 23 September 2016. The meeting reviewed the 147 contributions received and made the following decisions:
· [bookmark: _GoBack]Appointed Ms Tharalika Livera (Telecommunications Regulatory Commission, Sri Lanka), as Vice-Rapporteur for Question 2/1 and Question 5/1; Ms Zhang Li (People’s Republic of China) as Vice-Rapporteur for Question 5/1 to replace Ms Chunxia Bai (People’s Republic of China), Mr Arseny Plossky (Russian Federation), as Vice-Rapporteur for Question 8/1, and Ms LiChing Sung (United States of America) as Co-Chair for Resolution 9 to replace Mr Scott Kotler (Lockheed Martin Corporation, United States of America);
· Agreed to include guidelines in all revised drafts of final outputs for all Questions and Resolution 9;
The report of this meeting is available at: https://www.itu.int/md/D14-SG01-R-0030/.
2.2.4 The fourth meeting and final meeting was held in Geneva from 27 to 31 March 2017. The meeting reviewed the 66 contributions and made the following decisions:
· Approved 9 reports containing the outputs called for by WTDC-14 for all SG1 Questions and Resolution 9.
The meeting also undertook constructive discussion on the future of the existing study Questions and future SG1 work. The meeting dates for Study Group 1 during the next study period (2018 –2021) were also considered.
The report of this meeting is available at: https://www.itu.int/md/D14-SG01-R-0040/.
Annex 2 presents a table showing the dates the Study Group and Rapporteur Groups met during the period. A substantial amount of the work is carried out electronically and by correspondence in between the physical meetings, notably as this relates to finalizing the deliverables.
3 Summary of the key results achieved
3.1 Question 1/1 – Policy, regulatory and technical aspects of the migration from existing networks to broadband networks in developing countries, including next-generation networks, m-services, OTT services and the implementation of IPv6
The approved report of the March 2017 Rapporteur Group meeting for Question 1/1 can be found in 1/REP/31. The Output Report available in document 1/412, and temporary document 1/TD/14 which includes the requested modifications requested during the Rapporteur Group meeting, were adopted.
Regarding the future of Question 1/1, the results of the two surveys carried out by the ITU-D Study Groups on the current work and the future of the Q1/1 indicate that this Question should continue, however, the current focus is considered too broad. Two documents presented to ITU-D SG1 at the final meetings from Côte d’Ivoire (1/432) and the Russian Federation (1/454) with proposals for the future of the study Question were considered. The Q1/1 Co-Rapporteur asked for a group of volunteers to work on these proposals and come up with a common proposal before the meeting Telecommunication Development Advisory Group (TDAG) in May 2017. No agreed way forward was reached by the Rapporteur Group.
3.2 Question 2/1 – Broadband access technologies, including IMT, for developing countries
The approved report of the March 2017 Rapporteur Group meeting for Question 2/1 can be found in 1/REP/32. The Output Report and guidelines available in document 1/413, was adopted with a number of changes to be made.
When discussing the future of Q2/1 one proposal focused on expanding the current Question to policies for allocation and access technologies. Another proposal by one of the Q2/1 Vice-Rapporteurs (1/463) asked to reflect the importance of IMT-2020 (5G) and relevant work during the next period. A summary table on the present situation of the all Questions dealing with broadband issues was presented by another one of the Vice-Rapporteur. No agreed way forward was reached by the Rapporteur Group.
3.3 Question 3/1 – Access to cloud computing: challenges and opportunities for developing countries
The approved report of the March 2017 Rapporteur Group meeting for Question 3/1 can be found in 1/REP/33. The Output Report and guidelines available in document 1/414 was adopted with a few changes to be made.
According to the results of the surveys, the topics studied under Question 3/1 were considered relevant for the future and encouraged that Q3/1 continue its work during the next study period. The Q3/1 Rapporteur noted that the scope of the Question needs to be revised, suggesting that the focus could be on the following three aspects: 1) Specific applications within Cloud Computing, including digital and environmental aspects. 2) Cloud computing within states: indicators and country's readiness for Cloud implementation. 3) Economic issues of integrating Cloud technologies into existing business models. The Rapporteur Group proposed to continue the study Question.
3.4 Question 4/1 – Economic policies and methods of determining the costs of services related to national telecommunication/ICT networks, including next-generation networks
The approved report of the March 2017 Rapporteur Group meeting for Question 4/1 can be found in 1/REP/34. The Output Report and guidelines available in document 1/415 was adopted with a number of changes to be made.
Regarding the future of Question 4/1, participants expressed the view that while the scope would need to change, Q4/1 should continue its work. Comments included the view that the task is no longer to compare bottom-up and top-down models but to move on to reflect reality at the regulatory level, e.g., how to help regulators apply principles in a new tariffing environment focusing more on contracts and packages. Emphasis should be put on tariff methods and remaining mindful of new costing and tariff methods, others noted. Beyond that, the group noted that it is important to address this issue in the context of emergent new services and concepts such as OTTs and Internet of Things (IoT). A proposed title for the new study period: “Policies, economics and tariff methods for applications and services on communication networks.” Other specific issues proposed were to include spectrum pricing, tax and other fiscal incentives and their impact on telecommunications/ICTs, as well as the needs of people with specific needs. The Rapporteur Group proposed to continue the study Question.
3.5 Question 5/1 – Telecommunications/ICTs for rural and remote areas
The approved report of the March 2017 Rapporteur Group meeting for Question 5/1 can be found in 1/REP/35. The Output Report and guidelines available in document 1/416, and temporary document 1/TD/2, were adopted with a few changes to be made.
Regarding the future of Question 5/1, the participant survey highlights the importance of continuing to study different aspects of ICTs for rural and remote areas as the majority of people in developing countries still live in these areas and thus access, innovation and capacity building must be ensured. Drawing on earlier discussion, a contribution from the Q5/1 Rapporteur (1/423) presented some views on the future of Q5/1. A continued interest in and need for further studies into topics related to telecommunications/ICTs for rural and remote areas was indicated. The Rapporteur Group proposed to continue the study Question.
3.6 Question 6/1 – Consumer information, protection and rights: Laws, regulation, economic bases, consumer networks
The approved report of the March 2017 Rapporteur Group meeting for Question 6/1 can be found in 1/REP/36. The Output Report and guidelines available in document 1/417 was adopted with a few changes to be made.
Regarding the future of Question 6/1, the participant survey points out the cross-cutting nature of consumer protection and also draws attention to the need to revise Q6/1 to take into account changing consumer needs. During the Rapporteur Group meeting participants agreed on the need to continue to explore the Question with the understanding that the description of the Question and its title requires refinement to reflect a changing ecosystem. A proposal for the title was: “Consumer protection, challenges and opportunities in the digital economy/era”. Other ideas for future study: more emphasis should be put on collaboration mechanisms as well as on capacity building mechanisms, more coordination among regulatory organizations, operators and consumer groups. In emphasizing coordination and collaboration the next study period could address how collaboration mechanisms in the new ecosystem could be improved. Tools for consumers could be addressed to enable them to be better informed of market offers and supply and thus make more informed choices. The Rapporteur Group proposed to continue the study Question.
3.7 Question 7/1 – Access to telecommunication/ICT services by persons with disabilities and with specific needs
The approved report of the March 2017 Rapporteur Group meeting for Question 7/1 can be found in 1/REP/37. The Output Report available in document 1/418, was adopted with a few changes to be made.
Regarding the future of Question 7/1, the participant survey underscores the role of the ITU-D Study Groups as a global platform that enables Members to work on ICT accessibility for persons with disabilities (PwD). Commenters suggested that in the next study period Q7/1 could work to help Members to implement the guidelines that have been developed this cycle. Additionally, the meeting agreed that, based on a contribution received (1/469), Q7/1 should also focus on accessible telecommunications/ ICT access for the aging population. A proposal for the title was: “ICT accessibility for persons with disabilities, including age related disabilities and with specific needs”. The Rapporteur Group proposed to continue the study Question.
3.8 Question 8/1 – Examination of strategies and methods of migration from analogue to digital terrestrial broadcasting and implementation of new services
The approved report of the March 2017 Rapporteur Group meeting for Question 8/1 can be found in 1/REP/38. The Output Report available in document 1/419, and communication guidelines in 1/421 were adopted with a number of changes to be made.
Regarding the future of Question 8/1, it was noted in the participant survey that many transition deadlines for analogue to digital terrestrial television had passed, many countries are still in the experimental phase with new digital sound/radio services. New topics proposed during the Rapporteur Group meeting included broadening the scope of Q8/1 to include the evolution of the digital transition in broadcasting and digital radio/sound broadcasting, and how to use the released frequencies for new services and applications; to include economic aspects of the deployment of new broadcasting services and applications, and to study the impact of other television distribution platforms. Collecting countries’ experiences on interference mitigation between broadcasting and new service and the implementation of new services and applications (Community and regional TV on DTV and new Broadcasting services: 3D, 4K, 8K, etc.) were also deemed important. Including relevant issues related to people with disabilities was also supported. The Rapporteur Group proposed to continue the study Question.
3.9 Resolution 9 –Participation of countries, particularly developing countries, in spectrum management
The approved report of the March 2017 meeting of the ITU-D/ITU-R Joint Group for WTDC Resolution 9 can be found in 1/REP/39. The Output Report available in document 1/420, and in temporary document 1/TD/18, were adopted with a number of changes to be made.
The discussion on the future of the Resolution 9 addressed both the preferred method of work and the topics to study for the next study period.
· Working methods: Mechanisms to strengthen the collaboration between the ITU-D and ITU-R sectors. One suggestion was to hold regular meetings jointly with the ITU-R SG1 meetings to allow for more interaction between experts and attendees of the two sectors. Another issue is how to re-envision the Resolution 9 outputs of e.g., the type of report and guidelines, holding a series of workshops, and the topics to be discussed.
· Study topics supported: spectrum fees (Senegal, ATDI (France)), software for fees calculations (Cameroon), harmonization of licenses and the role of spectrum management in achieving the 2030 SDGs (Egypt), effective utilization of spectrum and IoT applications (People’s Republic of China), and Short Range Devices (ATDI (France)). The joint group proposed to continue the study during the next study period.
4 Surveys on the ITU-D Study Groups: Questions, working methods, and future activities[footnoteRef:6] [6: We note also, the work conducted by the TDAG Correspondence Group on Rules of Procedure of ITU-D (WTDC Resolution 1) which reviewed the existing text in Resolution 1 (Rev. Dubai, 2014) during the 2014-2017 period to: (i) build upon the extensive work undertaken during WTDC-14 to revise the procedures of the Sector; (ii) give practical interpretation to the working methods; and (iii) prepare proposals for further consideration by ITU membership.]

In keeping with Section 11.4.3 of Resolution 1 (Rev. Dubai 2014), the ITU-D Study Groups issued two surveys to seek feedback both from ITU Members and from individual study group participants on the work conducted by the Groups, its future work, and on participant’s specific experiences.
4.1	Global survey to ITU Membership (6th study period, 2014-2017)
The “Global survey on the work of ITU-D Study Groups (6th study period, 2014-2017)” was initiated by ITU-D Study Group 2 Question 9/2 and in November 2016 was sent to the appointed focal points in ITU Member States, Sector Members, Associates, Academia and members of the ITU-D Study Group 1 and 2 Management Teams through a Circular Letter (BDT/IP/CSTG-14). This survey aimed primarily to gather feedback on the usefulness of the outputs of ITU-D Study Group 1 and 2 studies, understand the relevance of the topics under study, and seek input for future priority areas. 40 responses were received. Representatives from Administrations, Administration-related entities and Ministries made up 57.5 per cent of the respondents. Some results include:
· Regarding the structure and the number of ITU-D Study Groups, the current two were considered appropriate. However, some of the comments received revealed that the Members feel that some study Questions are allocated to the wrong study group[footnoteRef:7] (). Ambiguity concerning the current mandates of the study groups was mentioned. The large number of study Questions was also mentioned by several respondents. Merging Questions would make sense to some respondents in order to strengthen the ITU-D Study Groups. None of the respondents wanted to increase the number of Questions under each study group. [7: Some comments indicated that e-waste and electromagnetic field exposure should be in SG1.]

· The need to avoid duplication in the study groups was noted.
The respondents also rated their satisfaction with the ITU-D Study Group 1 and Study Group 2 Questions’ deliverables in terms of their relevance and the outputs that they are producing for the study period. [footnoteRef:8] In this regard, respondents indicated that they were “Very satisfied” with Questions 5/1, 7/1, 8/1. Res.9 and Q1/2 (tied with “Satisfied”), Q3/2, and Q5/2, and that they were ‘Satisfied’ with Questions 1/1, 2/1, 3/1, 4/1, 6/1, Q2/2, Q4/2, Q6/2, Q7/2, Q8/2, and Q9/2. In no cases did a majority of the respondents indicate that they felt ‘Neutral’ or ‘Not satisfied’ with the deliverables produced by the Questions. [8: It is important to note that the final outputs for all the Questions and Resolution 9 were delivered 27 – 31 March 2017 or 3-7 April 2017 at the final Study Group meetings, so responses in the survey related to Question’s outputs were considering draft reports that had not yet been finalized.]

Full details of the survey can be found in document 1/447 + Annexes.
4.2	Survey to ITU-D Study Group Participants
Initiated by ITU-D Study Group 1, the purpose of the “Survey on ITU-D Study Group Questions, procedures, and proposals on future activities” was to seek the views of ITU-D Study Group 1 and 2 participants on the groups’ activities and outputs for the 2014 – 2017 study period, and on future activities for the next study period. The aim of the survey was to gather information from actual participants so their views could benefit and inform those who may seek to formulate proposals on these issues at Regional Preparatory Meetings (RPMs) and at WTDC-17. The survey results were also intended to complement the feedback obtained from Member States through the survey initiated by ITU-D Study Group 2 Question 9/2 on these issues.
A total of 28 responses were received from 22 countries. Regional participation: Africa (29%), the Americas (19%), Asia and Pacific (19%), CIS (9%) and Europe (24%).
Participants were asked to comment on the future of each Question in ITU-D Study Group 1 and 2. There were four possibilities: Continue, Merge, Revise or Suspend. The results revealed that all the Questions should continue. Several respondents proposed revising or merging r some of the Questions, particularly to merge Questions 1/1 and 2/1. The need to avoid duplication and overlap was also emphasized.
Full details of the survey can be found at: 1/458 + Annex.
The findings of the surveys can be useful for the Membership as it prepares for WTDC-17.
5 Study Group 1 participants views expressed during innovation exercises 2014-2017
Reflecting the ‘culture of innovation’ encouraged by the BDT Director and staff initiated during 2010-2014, at each of the three annual SG1 meetings, discussions were held on ways to innovate for continuous improvement. A summary of suggestions follows for further consideration:
Ways to increase time
· Add additional meetings or workshops in the regions for several days where issues can be discussed at length;
· Hold regional meetings; increase the role of regional offices;
· Make greater use of technology (e.g., video conference); add virtual meetings to the annual schedule to increase the number and frequency of outputs;
· Use correspondence groups
· Post draft output reports on SharePoint in advance of meeting so SG participants can begin comment
· Resolution 1 could be modified to direct Rapporteur to determine the order of documents presented so that those directly relevant to the WTDC output could be presented before others; avoid multiple presentations of the same document
· Present all documents on days one and two; use the balance of the time to discuss and analyze, hold drafting groups;
· Add additional days or a third week and overlap SG1 and 2;
· Hold parallel meetings within and between groups, include captioning;
· 5 questions per study group maximum
Contributions
· On the Resolution 1 template for contributions, add a place indicating where the contribution should be placed in the expected output;
· Resolution 1 can be modified to encourage the Rapporteur to define contributions needed to complete the expected output;
· At the final meeting of the study period, limit (most) contributions to text or track changes for the final output report.
· BDT trains Rapporteurs and their teams to use appropriate tech tools, e.g., SharePoint, etc. to advance additional communications with the team for the final output and so that drafting could proceed between and in advance of physical meetings; use with all groups;
Other
· Use regions, regional offices, and study groups to obtain feedback on the workability or success of implementing existing guidelines
· Create and implement a monitoring and feedback system so that the SG can determine whether the work throughout the cycle and the final output was useful.
· Consider outputs other than reports
· Explore innovative ways to increase financial resources for translation, interpretation, fellowships, workshops, and other SG activities.
· Gather feedback from Rapporteurs through short, informal reports describing their individual experiences over the study period. Rapporteurs could present these reports to support their teams and flag any issues during the cycle.
· To arrange seating at certain meetings according to topic/issues or Rapporteur Group to easily identify others with similar interests and stimulate further discussion.
6 Conclusion
Study Group 1 has successfully carried out its mandate – in this abbreviated study period which saw an increase in the number of delegates and e in the number and quality of contributions submitted – because of the hard work, dedication, perseverance, flexibility, and expertise of all the parties concerned: the SG1 Management Team, Vice-Chairmen, Rapporteurs, Vice-Rapporteurs, Focal Points, BDT Secretariat, active contributors, in person and remote meeting participants, interpreters, translators and IT support staff. With strong and consistent support from the BDT Director and his staff, the Group has fulfilled its mission.

Annex 1:
List of Study Group 1 Chairman, Vice-Chairmen, Rapporteurs,
Vice-Rapporteurs, and BDT Focal Points
Sixth study period (2014-2017)
Study Group 1 Chairman and Vice-Chairmen
	Role
	Name
	Country
	Region

	Chairman
	Ms Roxanne MCELVANE WEBBER
	United States
	AMS

	Vice-Chairman
	Ms Regina Fleur ASSOUMOU-BESSOU
	Côte d'Ivoire
	AFR

	Vice-Chairman
	Mr Peter Ngwan MBENGIE
	Cameroon
	AFR

	Vice-Chairman
	Mr Víctor MARTÍNEZ
	Paraguay
	AMS

	Vice-Chairman
	Ms Claymir CAROZZA RODRÍGUEZ
	Venezuela
	AMS

	Vice-Chairman
	Mr Wesam AL-RAMADEEN
	Jordan
	ARB

	Vice-Chairman
	Mr Ahmed Abdel Aziz GAD
	Egypt
	ARB

	Vice-Chairman
	Mr Nguyen Quy QUYEN
	Viet Nam
	ASP

	Vice-Chairman
	Mr Yasuhiko KAWASUMI
	Japan
	ASP

	Vice-Chairman
	Mr Vadym KAPTUR
	Ukraine
	CIS

	Vice-Chairman
	Mr Almaz TILENBAEV
	Kyrgyz Republic
	CIS

	Vice-Chairman
	Ms Blanca GONZÁLEZ
	Spain
	EUR

Study Group 1 Rapporteurs, Vice-Rapporteurs, and BDT Focal Points
	Question
	Title of the Question

	Q1/1
	Policy, regulatory and technical aspects of the migration from existing networks to broadband networks in developing countries, including next-generation networks, m-services, OTT services and the implementation of IPv6

	Title
	Name
	Represented entity
	Region

	Co-Rapporteur
	Mr Yahya Nasser Mohammed AL HAJRI
	Oman Telecommunications Regulatory Authority (TRA), Oman
	ARB

	Co-Rapporteur
	Mr Vadym KAPTUR
	A.S. Popov Odessa National Academy of Telecommunications (ONAT), Ukraine
	CIS

	Vice-Rapporteur
	Dr William Kyoungyong JEE
	Korea (Rep. of)
	ASP

	Vice-Rapporteur
	Mr Rachid OUTEMZABET
	Algeria
	ARB

	Vice-Rapporteur
	Mr Serge Edgard KOUDJO
	Benin
	AFR

	Vice-Rapporteur
	Mr Abdoulaye OUEDRAOGO
	Burkina Faso
	AFR

	Vice-Rapporteur
	Mr Albert KAMGA
	Cameroon
	AFR

	Vice-Rapporteur
	Mr Gilbert BALEKETTE
	Central African Republic
	AFR

	Vice-Rapporteur
	Mr Chunfei ZHANG
	China (P.R. of)
	ASP

	Vice-Rapporteur
	Mr Luc MISSIDIMBAZI
	Congo (Rep. of)
	AFR

	Vice-Rapporteur
	Mr Patrick H.B. ZEBOUA
	Côte d'Ivoire
	AFR

	Vice-Rapporteur
	Mr Joseph Bruno YUMA UTCHUDI
	Democratic Republic of the Congo
	AFR

	Vice-Rapporteur
	Mr Mamadou Pathé BARRY
	Guinea
	AFR

	Vice-Rapporteur
	Mr Satya N. GUPTA
	ITU-APT Foundation, India
	ASP

	Vice-Rapporteur
	Ms Jane COFFIN
	United States of America
	AMS

	Vice-Rapporteur
	Mr Turhan MULUK
	Intel Corporation, United States of America
	AMS

	Focal Points

	BDT Focal Point
	Mr Vladimir DAIGELE
	ITU/BDT
	Headquarters

	BDT Focal Point
	Nancy SUNDBERG
	ITU/BDT
	Headquarters

	BDT Focal Point
	Mr Marcelino TAYOB
	ITU/AFR
	AFR

	BDT Focal Point
	Ms Chali TUMELO
	ITU/AFR
	AFR

	BDT Focal Point
	Mr Sylvester CADETTE
	ITU/AMS
	AMS

	BDT Focal Point
	Mr Sameer SHARMA
	ITU/ASP
	ASP

	BDT Focal Point
	Mr Farid NAKHLI
	ITU/CIS
	CIS

	Question
	Title of the Question

	Q2/1
	Broadband access technologies, including IMT, for developing countries

	Title
	Name
	Represented entity
	Region

	Rapporteur
	Mr Luc MISSIDIMBAZI
	Congo (Rep. of)
	AFR

	Vice-Rapporteur
	Mr Yuki UMEZAWA
	Japan
	ASP

	Vice-Rapporteur
	Mr Philip KELLEY
	Alcatel-Lucent International, France ; Nokia France, France
	EUR

	Vice-Rapporteur
	Ms Laboni PATNAIK
	United States of America
	AMS

	Vice-Rapporteur
	Mr Turhan MULUK
	Intel Corporation, United States of America
	AMS

	Vice-Rapporteur
	Ms Tharalika LIVERA
	Sri Lanka
	ASP

	Vice-Rapporteur
	Mr Farid NAKHLI (Resigned)
	Belarus
	CIS

	Focal Points

	BDT Focal Point
	Mr Désiré KARYABWITE
	ITU/BDT
	Headquarters

	BDT Focal Point
	Mr Ali Drissa BADIEL
	ITU/AFR
	AFR

	BDT Focal Point
	Ms Chali TUMELO
	ITU/AFR
	AFR

	BDT Focal Point
	Mr Sameer SHARMA
	ITU/ASP
	ASP

	BDT Focal Point
	Mr Farid NAKHLI
	ITU/CIS
	CIS

	Question
	Title of the Question

	Q3/1
	Access to cloud computing: challenges and opportunities for developing countries

	Title
	Name
	Represented entity
	Region

	Rapporteur
	Mr Nasser KETTANI
	Microsoft Corporation, United States of America
	AMS

	Vice-Rapporteur
	Mr Abdoulaye OUEDRAOGO
	Burkina Faso
	AFR

	Vice-Rapporteur
	Mr Jules ESSOH KAMBO
	Cameroon
	AFR

	Vice-Rapporteur
	Mr Henri-Dodo Numbi ILUNGA
	Democratic Republic of the Congo
	AFR

	Focal Points

	BDT Focal Point
	Ms Youlia LOZANOVA
	ITU/BDT
	Headquarters

	BDT Focal Point
	Ms Ida JALLOW
	ITU/AFR
	AFR

	BDT Focal Point
	Mr Emmanuel KAMDEM
	ITU/AFR
	AFR

	BDT Focal Point
	Mr Slaheddine MAAREF
	ITU/ARB
	ARB

	Question
	Title of the Question

	Q4/1
	Economic policies and methods of determining the costs of services related to national telecommunication/ICT networks, including next-generation networks

	Title
	Name
	Represented entity
	Region

	Rapporteur
	Mr Amah Vinyo CAPO
	Togo
	AFR

	Vice-Rapporteur
	Mr Luc BOKO
	Benin
	AFR

	Vice-Rapporteur
	Mr Gilbert BALEKETTE
	Central African Republic
	AFR

	Vice-Rapporteur
	Mr Denis R. VILLALOBOS ARAYA
	Instituto Costarricense de Electricidad (ICE), Costa Rica
	AMS

	Vice-Rapporteur
	Mr Alexandre IPOU
	Côte d'Ivoire
	AFR

	Vice-Rapporteur
	Mr Romain CIZA
	Democratic Republic of the Congo
	AFR

	Vice-Rapporteur
	Mr Mamadou Pathé BARRY
	Guinea
	AFR

	Vice-Rapporteur
	Dr James Ngari NJERU
	Kenya
	AFR

	Vice-Rapporteur
	Mr Mohamed Abdullah Suliman AL-KHARUSI
	Oman Telecommunications Regulatory Authority (TRA), Oman
	ARB

	Vice-Rapporteur
	Mr Saad ALSHAMMARI
	Saudi Arabia
	ARB

	Vice-Rapporteur
	Mr Seyni Malan FATY
	Senegal
	AFR

	Focal Points

	BDT Focal Point
	Ms Carmen PRADO-WAGNER
	ITU/BDT
	Headquarters

	BDT Focal Point
	Mr Jean-Jacques MASSIMA
	ITU/AFR
	AFR

	BDT Focal Point
	Ms Anne Rita SSEMBOGA
	ITU/AFR
	AFR

	Question
	Title of the Question

	Q5/1
	Telecommunications/ICTs for rural and remote areas

	Title
	Name
	Represented entity
	Region

	Rapporteur
	Mr Shuichi NISHIMOTO
	Japan
	ASP

	Vice-Rapporteur
	Ms Zhang LI
	China (P.R. of)
	ASP

	Vice-Rapporteur
	Mr Joseph Bruno YUMA UTCHUDI
	Democratic Republic of the Congo
	AFR

	Vice-Rapporteur
	Ms Tharalika LIVERA
	Sri Lanka
	ASP

	Vice-Rapporteur
	Mr Edva ALTEMAR
	Haiti
	AMS

	Vice-Rapporteur
	Mr Ibrahim A. KONE
	Mali
	AFR

	Vice-Rapporteur
	Mr Yuriy Sergeevich AVANESOV
	Russian Federation
	CIS

	Vice-Rapporteur
	Mr Christopher BANDA
	Malawi
	AFR

	Vice-Rapporteur
	Ms Chunxia BAI
(Resigned)
	China (P.R. of)
	ASP

	Focal Points

	BDT Focal Point
	Mr Désiré KARYABWITE
	ITU/BDT
	Headquarters

	BDT Focal Point
	Mr Marcelino TAYOB
	ITU/AFR
	AFR

	BDT Focal Point
	Mr Wisit ATIPAYAKOON
	ITU/ASP
	ASP

	Question
	Title of the Question

	Q6/1
	Consumer information, protection and rights: Laws, regulation, economic bases, consumer networks

	Title
	Name
	Represented entity
	Region

	Co-Rapporteur
	Mr Romain Abilé HOUÉHOU
	African ICT Consumers Network / Réseau des Consommateurs Africains des TIC (RéCATIC), Benin
	AFR

	Co-Rapporteur
	Dr Jinqiao CHEN
	China (P.R. of)
	ASP

	Vice-Rapporteur
	Ms Cristiana Camarate Leäo QUINALIA
	Brazil
	AMS

	Vice-Rapporteur
	Ms Suzy OWONA NOAH
	Cameroon
	AFR

	Vice-Rapporteur
	Mr Stanislas KANVOLI KAKOU BIDJE
	Côte d'Ivoire
	AFR

	Vice-Rapporteur
	Mr Romain CIZA
	Democratic Republic of the Congo
	AFR

	Vice-Rapporteur
	Mr Edva ALTEMAR
	Haiti
	AMS

	Vice-Rapporteur
	Mr Ahmadou TRAORÉ
	Mali
	AFR

	Vice-Rapporteur
	Mr Majid Khalid AL BALUSHI
	Oman Telecommunications Regulatory Authority (TRA), Oman
	ARB

	Vice-Rapporteur
	Mr Yawo Sitsofé Mawuéna GAMO
	Togo
	AFR

	Vice-Rapporteur
	Mr Carl Adams KOPATI GBADI
	Agence de régulation des télécommunications, Central African Republic)
	AFR

	Focal Points

	BDT Focal Point
	Ms Sofie MADDENS
	ITU/BDT
	Headquarters

	BDT Focal Point
	Ms Anne Rita SSEMBOGA
	ITU/AFR
	AFR

	BDT Focal Point
	Mr Farid NAKHLI
	ITU/CIS
	CIS

	Question
	Title of the Question
	

	Q7/1
	Access to telecommunication/ICT services by persons with disabilities and with specific needs
	

	Title
	Name
	Represented entity
	Region

	Co-Rapporteur
	Ms Amela ODOBASIC
	Bosnia and Herzegovina
	EUR

	Co-Rapporteur
	Mr Abdoulaye DEMBELE
	Mali
	AFR

	Co-Rapporteur
	Dr Miran CHOI
	Korea (Rep. of)
	ASP

	Vice-Rapporteur
	Ms Joëlle Géraldine ZOPANI YASSENGOU
	Central African Republic
	AFR

	Vice-Rapporteur
	Ms Lyliane KALUBI
	Democratic Republic of the Congo
	AFR

	Vice-Rapporteur
	Dr Mitsuji MATSUMOTO
	Japan
	ASP

	Vice-Rapporteur
	Mr Godfrey MUHATIA MUTSOTSO
	Kenya
	AFR

	Focal Points

	BDT Focal Point
	Ms Roxana WIDMER-ILIESCU
	ITU/BDT
	Headquarters

	BDT Focal Point
	Ms Ida JALLOW
	ITU/AFR
	AFR

	BDT Focal Point
	Mr Karim ABDELGHANI
	ITU/ARB
	ARB

	BDT Focal Point
	Ms Aurora RUBIO
	ITU/ASP
	ASP

	BDT Focal Point
	Mr Farid NAKHLI
	ITU/CIS
	CIS

	Question
	Title of the Question

	Q8/1
	Examination of strategies and methods of migration from analogue to digital terrestrial broadcasting and implementation of new services

	Title
	Name
	Represented entity
	Region

	Rapporteur
	Mr Roberto HIRAYAMA
	Brazil
	AMS

	Vice-Rapporteur
	Mr Fabrice DJOUMESSI DONTSA
	Cameroon
	AFR

	Vice-Rapporteur
	Mr Mamadou Pathé BARRY
	Guinea
	AFR

	Vice-Rapporteur
	Mr Jean-Marie MAIGNAN
	Haiti
	AMS

	Vice-Rapporteur
	Mr Peter Martin IKUMILU
	Kenya
	AFR

	Vice-Rapporteur
	Ms Jinane KARAM
	Telecommunications Regulatory Authority (TRA) of Lebanon, Lebanon
	ARB

	Vice-Rapporteur
	Mr Arseny PLOSSKY
	Russian Federation
	CIS

	Focal Points

	BDT Focal Point
	Mr István BOZSOKI
	ITU/BDT
	Headquarters

	BDT Focal Point
	Mr Jean-Jacques MASSIMA
	ITU/AFR
	AFR

	BDT Focal Point
	Ms Rouda ALAMIR ALI
	ITU/ARB
	ARB

	BDT Focal Point
	Mr Wisit ATIPAYAKOON
	ITU/ASP
	ASP

	BDT Focal Point
	Mr Farid NAKHLI
	ITU/CIS
	CIS

	Question
	Title of the Question
	

	Resolution 9
	Participation of countries, particularly developing countries, in spectrum management
	

	Title
	Name
	Represented entity
	Region

	ITU-D Co-Chairman
	Dr Fadel DIGHAM
	Egypt
	ARB

	ITU-R Co-Chairman
	Mr Sergey PASTUKH
	ITU-R SG1, Russian Federation
	CIS

	Co-Chairman
	Ms LiChing SUNG
	United States of America
	AMS

	Vice-Chairman
	Mr Richard KIMASI
	Democratic Republic of the Congo
	AFR

	Vice-Chairman
	Dr Amer HASSAN
	United States of America
	AMS

	Vice-Chairman
	Mr Scott KOTLER
(Resigned)
	United States of America
	AMS

	Focal Points

	BDT Focal Point
	Mr István BOZSOKI
	ITU/BDT
	Headquarters

	BR Focal Point
	Mr Philippe AUBINEAU
	ITU/BR
	Headquarters

	BDT Focal Point
	Mr Jean-Jacques MASSIMA
	ITU/AFR
	AFR

	BDT Focal Point
	Mr Aamir RIAZ
	ITU/ASP
	ASP

	BDT Focal Point
	Mr Farid NAKHLI
	ITU/CIS
	CIS

Annex 2
ITU-D Study Group 1: Study Group, Rapporteur Group, and Expert Group meetings and associated workshops
(2014-2017)
	Study Group/ Rapporteur Group meeting
	Date and location

	Study Group 1 meetings
	

	Fourth meeting of ITU-D Study Group 1
	27-31 March 2017, Switzerland [Geneva]

	Third meeting of ITU-D Study Group 1
	19-23 September 2016, Switzerland [Geneva]

	Second meeting of ITU-D Study Group 1
	14-18 September 2015, Switzerland [Geneva]

	First meeting of ITU-D Study Group 1
	15 to 19 September 2014, Switzerland [Geneva]

	Rapporteur Group meetings
	

	Rapporteur Group meetings for Study Group 1 Questions 1/1, 2/1, 3/1, 4/1, 5/1, 6/1, 7/1, 8/1, Res. 9
	9-18 (am) January 2017, Switzerland [Geneva]

	Rapporteur Group meetings for Study Group 1 Questions 1/1, 2/1, 3/1, 4/1, 5/1, 6/1, 7/1, 8/1, Res. 9
	4-15 April 2016, Switzerland [Geneva]

	Rapporteur Group meetings for Study Group 1 Questions 1/1, 2/1, 3/1, 4/1, 5/1, 6/1, 7/1, 8/1, Res. 9
	13-24 April 2015, Switzerland [Geneva]

	Expert Group meetings
	

	Expert Group meeting for Question 6/1
	9 November 2016, Chongqing [People’s Republic of China]

	Expert Group meeting for Question 8/1
	15-16 February 2016, Budapest [Hungary]

	Expert Group meeting for Resolution 9
	18-19 February 2016, Budapest [Hungary]

	Associated topical workshops
	

	ITU Regional Forum on Consumer Information, Protection and Rights for Africa
	14-16 March 2017, Cotonou [Benin]

	ITU workshop on consumer protection in a digital collaborative economy
	10-11 November 2016, Chongqing [People’s Republic of China]

	Workshop on spectrum management and digital terrestrial television broadcasting
	17 February 2016, Budapest [Hungary]

	· ITU Global Dialogue on International Mobile Roaming
	18 September 2015, Switzerland [Geneva]

image1.jpeg

image2.JPG
Number of individual participants (per region) for
Study Group 1 meetings (September 2014 — March 2017)

u Africa

= Americas

™ Arab States

= Asia and Pacific

uCIS

= Europe

Participation in the blocks of Rapporteur Group meetings for the given
period is included. Workshops and associated events are excluded.
Total: 599 participants

image3.JPG
Aggregate number of participants (per region) for
Study Group 1 meetings (September 2014 — March 2017)

cis (141)
6%

= Africa
= Americas

= Arab States

= Asia and Pacific
= cIs
® Europe
Arab States (156)_
7%

Parti tion in the blocks of Rapporteur Group meetings for the given
period is included. Workshops and associated events are excluded.
Total: 2328 participants

image4.JPG
Number of Study Group 1 contributions received (per region)
(Study Group 1 and Rapporteur Group meetings)

_Other (26)
6%

u Africa

= Americas

= Arab States

® Asia and Pacific
wcs

= Europe

= Other (Reg/Int
organizations)

Arab States (21)
Based only on contributions from members (excludes a%

documents from ITU and incoming liaison statements).
Total: 476 contributions of a total of 698 SG1 documents

image5.JPG
Study Group 1 documents by Question/Category

160
143
140
120
99
100
81
80
67
60
60
40
20
o
ai/1 Q/1 Q3/1 Qa/1 as/1 Q6/1 a7/1 es9 QALL/L
= Member States = Others (including TU/BDT Focal Point/Rapporteurs/Liaison statement)
= Academia = Reg.and other Int. organization
m Sector Members.

Figures by Question include all documents to show activity by Question.
Some contributions may be counted more than once i allocated to more than one Question.
Total number of SG1 documents for the 2014-2017 period: 698 documents

image6.JPG
Number of contributions received per Study Group 1 Question

(September 2014 — March 2107)

SG1 Question 2014 2015 2016 2017 Total from 2014 to 2017
Qi1/1 19 51 48 25 143
Q2/1 13 19 28 21 81
Q3/1 2 24 25 60
Q4/1 7 20 36 67
Q5/1 6 23 46 24 99
Q6/1 6 29 28 14 77
Q7/1 6 37 43 22 108
Q8/1 15 40 34 9 98
Res.9 8 27 34 10 79

Docs for all SG1 Qs 19 28 24 11 82

Figures by Question include all documents to show activity by Question.
Some contributions may be counted more than once if allocated to more than one Question.

Total number of SG1 documents for the 2014-2017 period: 698 documents

image7.JPG
Number of contributions received for Study Group 1 meetings
(September 2014 — March 2107)

Total number of input Total number of
documents processed for 2014 2015 2016 2017 documents
annual SG1 and Rapporteur 2014-2017
Group meetings

Total number of SG1 71 246 264 117 689
documents

- Incoming liaison statements 20 39 31 25 115

- Outgoing liaison statements 14 12 17 8 52

Total number of SG1 documents for the 2014-2017 period: 698 documents

