- 2 -

	UNION INTERNATIONALE DES TÉLÉCOMMUNICATIONS

	[image: image1.wmf]

	Genève, le 8 juillet 2009

	Réf.:
	CL-150
	–
Aux administrations des Etats Membres
–
Aux Membres de Secteur de l'UIT
–
Aux Associés de l'UIT
–
Aux organisations internationales, régionales et nationales concernées

	Contact:
	A. Levin
	

	Tél.:
	+41 22 730 6113
	

	Fax:
	+41 22 730 5853
	

	E-Mail:
	tsbspd@itu.int
	

	
	Copie:

–
Aux Présidents et Vice-Présidents des Groupes consultatifs et des Commissions d'études des Secteurs de l'UIT

	
	Colloque international virtuel sur les TIC et le changement climatique:
"La puissance des TIC pour sauver la planète" – 23 septembre 2009

Madame, Monsieur,

1
L'UIT organise le premier Colloque international virtuel sur les TIC et le changement climatique: La puissance des TIC pour sauver la planète. Ce Colloque est organisé en collaboration avec la Commission coréenne des communications (KCC) et soutenu par l'Association coréenne des technologies de télécommunication (TTA), KT et Samsung Networks. Il sera diffusé sur le web depuis Séoul (Corée) le 23 septembre 2009. Il s'agit là du quatrième Colloque sur le changement climatique, dans le prolongement des trois précédents, qui ont eu lieu à Kyoto et à Londres en 2008 et à Quito en 2009 (voir la Résolution 73 de l'Assemblée mondiale de normalisation des télécommunications de 2008 (AMNT‑08)) et qui ont remporté un vif succès.

2
Ce Colloque, qui est le premier Colloque international virtuel sur les TIC et le changement climatique, est destiné à démontrer la puissance des TIC pour faire face au changement climatique. Il sera diffusé sur le web et pourra donc être suivi gratuitement par quiconque ayant accès à l'Internet. Les discussions se dérouleront en anglais, avec une interprétation simultanée en coréen.

3
Le Colloque tombe à point nommé, étant donné qu'il aura lieu moins de trois mois avant l'ouverture à Copenhague en décembre de la réunion destinée à obtenir un nouvel accord mondial sur le changement climatique. Cette manifestation virtuelle marquera le début d'une nouvelle époque dans l'organisation des réunions, offrant tous les avantages de la participation physique mais sans les coûts environnementaux. Elle donnera la possibilité aux pays en développement et aux pays les moins avancés de participer davantage, ce qui permettra de mieux connaître leurs besoins et de créer une bonne base pour des solutions prenant en compte tous les partenaires.

Le Colloque portera sur le rôle des TIC pour combattre le changement climatique, et plus particulièrement sur l'impact du changement climatique pour les pays en développement. Parmi les intervenants figureront des décideurs de haut niveau, des hauts fonctionnaires, des régulateurs, des dirigeants du secteur privé et des experts en normalisation. Les sujets abordés seront notamment les suivants: adaptation au changement climatique, atténuation, TIC propres et futur écologique.

De plus amples informations sur ce Colloque sont disponibles sur le site web de l'UIT à l'adresse: http://www.itu.int/ITU-T/worksem/climatechange/200909/index.html. Vous trouverez en Annexe 1 le programme provisoire, qui sera mis à jour sur le site web, sur lequel vous trouverez aussi des renseignements pratiques et des informations sur l'inscription.
Afin de permettre au pays hôte et au TSB de prendre les dispositions nécessaires concernant ce Colloque, je vous saurais gré de bien vouloir vous inscrire dès que possible et au plus tard le 23 août 2009. Si vous souhaitez être un participant actif, l'inscription avant la date limite est tout particulièrement importante pour que le pays hôte et le TSB puissent réaliser un test préalable et prendre les autres dispositions nécessaires.
4
Etant donné que ce sera un Colloque virtuel, les personnes qui souhaitent participer doivent être connectées à l'Internet. Ce service est uniquement disponible pour les utilisateurs de Windows Explorer. Vous trouverez en Annexe 2 de plus amples informations sur les procédures à suivre pour la participation à distance.

5
Le Colloque sera diffusé sur le web depuis l'Imperial Palace Hotel (Salle "Dubhe", 7F):
Adresse: 248-7 Nohyeon-Dong Kangnamgu, Séoul, Corée
Tél.: +82-2-3440-8000

Fax: +82-2-3440-8200

Localisation: http://www.imperialpalace.co.kr/eng/company/location.asp
De plus amples informations sur le lieu du Colloque sont disponibles sur le site web de l'hôtel à l'adresse: http://www.imperialpalace.co.kr/company/ip_overview.asp.
6
En conclusion, je compte sur votre participation en ligne à ce Colloque virtuel et attends avec intérêt l'échange de vues sur la stratégie future de l'UIT pour réagir au problème planétaire du changement climatique.

Veuillez agréer, Madame, Monsieur, l'assurance de ma haute considération.
Dr Hamadoun I. Touré
Secrétaire général

Annexes: 2
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.

	Place des Nations
	Téléphone
+41 22 730 51 11
	Télex 421 000 uit ch
	E-mail:
itumail@itu.int

	CH-1211 Genève 20
	Téléfax
Gr3:
+41 22 733 72 56
	Télégramme ITU GENEVE
	
www.itu.int

	Suisse
	
Gr4:
+41 22 730 65 00
	
	

