[image: image1.wmf]

- 5 -

	[image: image2.wmf]

国 际 电 信 联 盟

	

	2009年7月8日，日内瓦

	文号：
	CL-150
	致：
· 成员国主管部门

· 国际电联部门成员

· 国际电联部门准成员

· 有关国际、地区和国家组织

	联系人：
	A. Levin
	

	电话：
	+41 22 730 6113
	

	传真：
	+41 22 730 5853
	

	电子邮件：
	tsbspd@itu.int
	

	
	抄送：
· 顾问组和国际电联各部门研究组正副主席

	
	关于ICT与气候变化的国际虚拟专题研讨会：
“ICT在拯救地球方面的威力” – 2009年9月23日

尊敬的先生/女士：
1
国际电联目前正着手组织第一届关于ICT与气候变化的国际虚拟专题研讨会：ICT在拯救地球方面的威力。本次专题研讨会由国际电联与韩国通信委员会（KCC）共同组织，并得到韩国电信技术协会（TTA）、韩国电信和三星网络公司的支持。专题研讨会将于2009年9月23日在韩国首尔进行网播。这将是继于2008年在京都和伦敦及2009年在基多成功举行的有关气候变化活动后的第四次有关该主题的专题研讨会（见2008年世界电信标准化全会（WTSA-08）第73号决议）。
2
本专题研讨会是首届关于ICT与气候变化的国际虚拟专题研讨会，旨在充分显示ICT在应对气候变化方面发挥的威力。该专题研讨会将进行网上直播，因此任何人均可以通过互联网免费收听收看该活动。讨论将以英文进行，并将提供从英文到韩文的同声传译服务。
3
今年12月将在哥本哈根举行旨在制定新的全球有关气候变化协议的会议，因此于该会议前不到3个月举行的本专题研讨会堪称及时。专题研讨会将采用虚拟方式，因此将开创国际电联开展活动的新时代。研讨会将不仅具有各种面对面会议的益处，而且不会给环境带来影响。以虚拟方式召开本专题研讨会还将有助于发展中国家和最不发达国家更多地进行参与，从而使人们更加了解这些国家的需求，并为制定考虑各利益攸关方利益的解决方案奠定良好基础。
专题研讨会将讨论ICT在应对气候变化方面的作用，重点关注气候变化对发展中国家产生的影响问题。发言人将包括最高级别的政策制定者、政府高级官员、监管机构代表、私营部门领导人以及标准专家。研讨会将具体探讨做出调整以适应气候变化要求、减轻气候变化影响、清洁ICT技术和绿色未来等具体议题。
国际电联下列网站提供有关该活动的更多信息：http://www.itu.int/ITU-T/worksem/climatechange/200909/index.html。本函附件1为上述专题研讨会的初步日程安排，该安排将在网站上得到更新，同时贵方还可通过网站查询有关专题研讨会的实用信息和注册细节。

为便于主办方和电信标准化局为研讨会做出必要安排，我希望您能在2009年8月23日前尽早注册。如果您希望积极参与，请务必在上述时限前注册，使主办方和电信标准化局能够进行预先测试和其它必要安排。
4
本专题研讨会将以虚拟方式进行，因此希望参加研讨会的各方需具备互联网连接。只有使用Windows Explorer的用户才可得到该服务。有关远程与会的程序的更多信息请见附件2。
5
本专题研讨会将在帝国宫饭店进行网播（7层“Dubhe”厅）：
地址：韩国首尔248-7 Nohyeon-Dong Kangnamgu

电话：+82-2-3440-8000

传真：+82-2-3440-8200

网址：http://www.imperialpalace.co.kr/eng/company/location.asp
有关酒店的网站提供关于该会场的更多信息：http://www.imperialpalace.co.kr/company/ip_overview.asp
6
最后，期待您在线参加本次虚拟专题研讨会，并就国际电联未来应对气候变化的全球挑战的战略献言献策。
顺致敬意，
秘书长
哈玛德•图埃博士

附件：2件
Annex 1

(to CL-150)

Virtual International Symposium on ICTs and Climate Change
Advance Programme
	Korea Time
(GMT +9)
	Geneva Time (GMT +2)
	

	15:00 ~ 15:10
	08:00 ~08:10
	Opening Ceremony
· Secretary-General of UN (video message)(TBC)
· Chairman of KCC

	15:10 ~ 15:40
	08:10~08:40
	Keynote Speech – Saving the Planet
· Secretary-General of ITU
· Second Keynote speaker

	15:40 ~ 16:00
	08:40 ~ 09:00
	Break

	16:00 ~ 17:10
	09:00~ 10:10
	Session 1 –Green ICT to tackle Climate Change

This session will examine the role ICTs can play in reducing the carbon footprint of the sector and in helping countries, especially developing countries, adapt to the effects of climate change.

Moderator: ITU-D

· Mitigation

· Adaptation

· Climate Monitoring

· Panel discussion

	17:10 ~17:30
	10:10 ~ 10:30
	 Break

	17:30 ~ 18:40
	10:30~ 11:40
	Session 2 – Clean Technologies, Smart Applications
This Session will examine how the ICT industry can develop new green technologies to reduce emissions in other sectors.
Moderator: Ms. Elaine Weidman-Grunewald, Vice President, Ericsson
· KT
· IBM

· NTT

· Panel discussion

	18:40 ~19:00
	11:40 ~ 12:00
	 Break

	19:00 ~ 20:10
	12:00~ 13:10
	Session 3 – Reducing Environmental Impacts of ICTs This session will examine ways to promote sustainable use of ICT products and services throughout their lifecycle and the impact of policies on the use of ICTs to tackle climate change.

Moderator: Dr. Kyu-Jin Wee, Korea, ITU-R SG5 Vice-Chairman

· Korea
· UK
· Japan

· Panel discussion

	20:10 ~20:30
	13:10 ~ 13:30
	 Break

	20:30 ~ 21:30
	13:30~ 14:30
	Session 4 – Building a Green Future

This session will examine work underway in the ITU to measure the impact of ICTs on climate change and ways to assist developing countries to obtain and make best use of ICTs to address climate change.

Moderator: Mr. Chaesub Lee, Korea, ITU-T SG13 Chairman

· ITU programs to assist developing countries tackle climate change

· Measuring the ICT impact on Climate Change
· TBD
· Panel discussion

	21:30 ~ 21:45
	14:30-14:45
	Closing Ceremony

· Remarks by Malcolm Johnson, Director, ITU-TSB

Annex 2

(to CL-150)

Information on remote participation

For this virtual symposium, we define three types of participants: speakers (including moderators), active participants and audiences. Windows Explorer will provide two different gateways to the speakers and active participants who can speak and ask questions during panel discussion) and audiences over the internet – two way interactive webinar service which is to be managed by industry specialists and view only webcasting service.

Webinar is the short terminology for a Web-based seminar that is transmitted over the Web. A key feature of a Webinar is its interactive elements – the ability to give, receive and discuss information among the participants of the symposium. Below is the outline of active participants and audiences. Currently, capacity of up to 100 active participants (including speakers and moderators) is under preparation.

	Active participants
	Audiences

	· Can ask a question to the speaker by chatting during Panel discussion

· Should meet stronger requirement

· To be confirmed after requirement check and pre-test

· Web Browser : Internet Explorer 7, 8
	· Can watch symposium through webcasting

· No pre-test

· Web Browser : Internet Explorer 5.0 or above

· Window Media Player 7.1 or above

Speakers

Prior to the symposium, speakers will be contacted individually to check the technical requirements.

Active participants

Active participants can ask questions during panel discussions. They need to meet the following technical requirements:

· PC

· CPU : Pentium D, Intel Core2 Duo, AMD Turion64 Multi Core 1.6GHz or above

· RAM : DDR or DDR2 1 GB or above

· HDD : 100MB or above

· Operating System(OS) : Windows XP 32Bit SP2, Vista 32bit

· Web Browser : Internet Explorer 7, 8

· Network : Download 2Mbps minimum, Upload 500kbps minimum

· Accessories: Web camera, Headset with Mic.

· Valid ID for security: will be provided from the organizer

Check & Pre test

For those who wish to participate in the symposium as active participants, an online application will be provided from the official website. Upon submitting an application, they will be contacted for ID check and pre test.

During the pre test, applicants will be guided to join a test session where they can download webinar application. After confirming that an applicant meets the requirements, they will be given ID and password which will be used to join the webinar symposium. They will be notified and guided in all necessary information including the schedule for the event, procedures and so on.

It is expected that not all applicants will meet the requirements and they will be then encouraged to enjoy Webcasting service.

Audiences (Webcasting)

Commonly known as webcasting, it uses the internet to broadcast live audio/video transmission, much like traditional television and radio broadcasts. For this purpose, the symposium is webcast from Seoul for those who wish to view only, in which the data transmission goes only one way and does not allow interaction among the active participants.

Users must have the appropriate multimedia application in order to view the symposium over the internet

Requirements

· PC

· CPU : Pentium III, (400MHz) or above

· RAM : DDR or DDR2 128MB or above

· HDD : 100MB or above
· Operating System(OS) : Windows XP 32Bit SP2,

· Media application to be installed on PCs : Window Media Player 7.1 or above

· Web Browser : Internet Explorer 5.0 or above

· Network : Download 120Kbps minimum or above

Operation

Webcast is free to everyone. ITU will provide a URL later on the official website, from where users can view the symposium on the media application specified. There will be no ID checks or pre test prior to the symposium, however users should conduct a self test with specified requirements.

� EMBED Word.Picture.8 ���

	Place des Nations
Telephone +41 22 730 51 11
Telex 421 000 uit ch
E-mail:
itumail@intu.int

CH-1211 Geneva 20
Telefax
Gr3:+41 22 733 72 56
Telegram ITU GENEVE
www.itu.int

Switzerland
Gr4:+41 22 730 65 00

_1164602790.doc
[image: image1.png]

